TECHNICAL REPORT ## **Small HVAC Field and Survey Information** Summary of Background Research Results (product 4.3.1) Description of the Field Methods (product 4.4.1) Survey Method and Questionnaires: Small HVAC Onsite Survey Form (product 4.4.2) Functional Performance Test (product 4.4.2) Economizer Survey (product 4.4.2) Spot Power Measurement (product 4.4.2) KW Survey (product 4.4.2) (This item is located in the Additional Documents file) October 2003 500-03-082-A-23 Gray Davis, Governor # CALIFORNIA ENERGY COMMISSION ### Prepared By: Architectural Energy Corporation Pete Jacobs, Lead Author Boulder, Colorado ### Managed By: New Buildings Institute Cathy Higgins, Program Director White Salmon, Washington CEC Contract No. 400-99-013 Prepared For: Donald Aumann, Contract Manager Nancy Jenkins, PIER Buildings Program Manager Terry Surles, PIER Program Director Robert L. Therkelsen Executive Director ### **DISCLAIMER** This report was prepared as the result of work sponsored by the California Energy Commission. It does not necessarily represent the views of the Energy Commission, its employees or the State of California. The Energy Commission, the State of California, its employees, contractors and subcontractors make no warrant, express or implied, and assume no legal liability for the information in this report; nor does any party represent that the uses of this information will not infringe upon privately owned rights. This report has not been approved or disapproved by the California Energy Commission nor has the California Energy Commission passed upon the accuracy or adequacy of the information in this report. ### **ACKNOWLEDGEMENTS** The products and outcomes presented in this report are part of the **Integrated Design of Small Commercial HVAC Systems** research project. The reports are a result of funding provided by the California Energy Commission's Public Interest Energy Research (PIER) program on behalf of the citizens of California. Architectural Energy Corporation would like to acknowledge the support and contributions of the individuals below: <u>Program and Contract Management</u>: Cathy Higgins, New Buildings Institute; Don Aumann, California Energy Commission. <u>Technical Advisory Group (TAG)</u>: Tudi Hassl of Portland Energy Conservation, Inc. (PECI), Jan Johnson of Southern California Edison, John Proctor of Proctor Engineering Group, Richard Lord of Carrier Corporation, Dr. Mark Modera of Carrier Aeroseal. Architectural Energy Corporation Project Team: Pete Jacobs led the project, with AEC staff support from Dave Roberts, Tracy Phillips, Erik Jeanette, John Wood, Matthew Potts, Kosol Kiatreungwattana, Pablo Calderon-Rodriguez and Judie Porter. RLW Analytics as a subcontractor provided field testing and engineering support and statistical analysis, including contributions from Roger Wright, Matt Brost, Jeff Staller, Eric Swan, Amber Watkins and Stacia Okura. Eskinder Berhanu, Principal of Eskinder Berhanu Associates also provided field testing and engineering support. <u>Additional Support</u>: Alan Cowan and Jeff Johnson of New Buildings Institute, project technical review and Design Guide review; Darren Goody of PECI, Design Guide Review. ### **PREFACE** The Public Interest Energy Research (PIER) Program supports public interest energy research and development that will help improve the quality of life in California by bringing environmentally safe, affordable, and reliable energy services and products to the marketplace. This document is one of 33 technical attachments to the final report of a larger research effort called *Integrated Energy Systems: Productivity and Building Science Program* (Program) as part of the PIER Program funded by the California Energy Commission (Commission) and managed by the New Buildings Institute. As the name suggests, it is not individual building components, equipment, or materials that optimize energy efficiency. Instead, energy efficiency is improved through the integrated design, construction, and operation of building systems. The *Integrated Energy Systems: Productivity and Building Science Program* research addressed six areas: - Productivity and Interior Environments - Integrated Design of Large Commercial HVAC Systems - Integrated Design of Small Commercial HVAC Systems - Integrated Design of Commercial Building Ceiling Systems - Integrated Design of Residential Ducting & Air Flow Systems - Outdoor Lighting Baseline Assessment The Program's final report (Commission publication #P500-03-082) and its attachments are intended to provide a complete record of the objectives, methods, findings and accomplishments of the *Integrated Energy Systems: Productivity and Building Science Program*. The final report and attachments are highly applicable to architects, designers, contractors, building owners and operators, manufacturers, researchers, and the energy efficiency community. This attachment, "Small HVAC Field and Survey Information" (Attachment A-23), provides supplemental information to the program's final report within the **Integrated Design of Small Commercial HVAC Systems** research area and includes the following reports: - 1. **Summary of Background Research Results.** An overview of background research conducted in areas relevant to improving the installed efficiency of small HVAC systems through improved systems integration. - 2. **Description of the Field Methods.** A PowerPoint document used to train the people who would be conducting field surveys of small package HVAC units in California commercial buildings. - 3. **Survey Method and Questionnaires.** A series of forms and test protocols used by the project's field staff when conducting site surveys of buildings with small package HVAC units. Includes an onsite survey form used when interviewing the building representative about occupancy history, schedule and other unobservable information; functional performance test protocol and procedures; economizer survey form used to record data about the site's HVAC units; spot power measurement procedure; and kW survey form used to record the units' kW measurements. The Buildings Program Area within the Public Interest Energy Research (PIER) Program produced these documents as part of a multi-project programmatic contract (#400-99-413). The Buildings Program includes new and existing buildings in both the residential and the non-residential sectors. The program seeks to decrease building energy use through research that will develop or improve energy efficient technologies, strategies, tools, and building performance evaluation methods. For other reports produced within this contract or to obtain more information on the PIER Program, please visit www.energy.ca.gov/pier/buildings or contact the Commission's Publications Unit at 916-654-5200. All reports, guidelines and attachments are also publicly available at www.newbuildings.org/pier. ### **ABSTRACT** The "Small HVAC Field and Survey Information" consists of three reports produced as a part of the Integrated Design of Small Commercial HVAC Systems project, one of six research elements in the *Integrated Energy Systems: Productivity and Building Science* Program. This program was funded by the California Energy Commission's Public Interest Energy Research (PIER) Program. This project conducted field surveys and short-term monitoring of packaged HVAC systems up to 10 tons per unit and identified problems that lead to poor system performance. This attachment consists of documents developed as part of the project's early research tasks. - 1. **Summary of Background Research Results.** An overview of background research conducted in areas relevant to improving the installed efficiency of small HVAC systems through improved systems integration. - 2. **Description of the Field Methods.** A PowerPoint document used to train the people who conducted the field surveys of small package HVAC units in California commercial buildings. - 3. **Survey Method and Questionnaires.** A series of forms and test protocols used by the project's field staff when conducting site. - Small HVAC Onsite Survey Form. Interview questions used to identify occupancy history, schedules and other unobservable aspects of the buildings. - Functional Performance Test. An outline of procedures used for testing the units' performance. - Economizer Survey. A form for recording data about the HVAC units and economizers. - Spot Power Measurement. An outline of the spot measurement procedure utilizing two techniques: phase-to-neutral and phase-to-phase. - KW Survey. A form for recording the units' kW measurements. **Author:** Pete Jacobs, Architectural Energy Corp. **Keywords:** packaged HVAC system, economizer, spot power measurement, RTU, thermostat, damper, DX air conditioner, refrigerant charge # Integrated Energy Systems Productivity & Building Science Program A project of the State of California PIER Program # Element Four – Integrated Design of Small Commercial HVAC Systems Background Research Summary Final August 15, 2002 Deliverable Number 4D4.3.1 ### INTRODUCTION The purpose of the background research task is to develop research questions pertaining to small commercial HVAC systems. Background research was conducted in areas relevant to improving the installed efficiency of small HVAC systems through improved systems integration. The background research activities fall into two general categories: - 1. Market characterization, which is intended to gather information to better understand the demographics of the buildings with small HVAC systems, and understand the market penetration of various types of small HVAC systems - 2. Systems integration, which is intended to identify prior and future studies relating to systems integration issues in small HVAC systems. ### MARKET CHARACTERIZATION The focus of Element 4 is small HVAC systems in new non-residential buildings in the State of California. The primary data resource
for the market characterization study is the California Statewide Non-Residential New Construction (NRNC) database. This database was used to develop market characterization data relevant to this project. ### **NRNC Database** The California NRNC database is a collection of 990 buildings statistically selected to represent the majority of statewide NRNC activity. The majority of the data come from about 880 on-site surveys conducted during impact evaluation studies of the SCE and PG&E 1994 and 1996 NRNC energy efficiency programs. These data were supplemented with thirty audits from the impact evaluation of the 1995 SDG&E NRNC program and additional on-site surveys designed to supplement the existing data. Participants in utility energy-efficiency programs are included, but are weighted according to their general representation in the population. The population was defined using a listing of new construction projects obtained from F. W. Dodge. The Dodge database seeks to list all new construction projects that are valued over \$200,000 and are expected to start within 60 days. The data include renovations and expansions as well as entirely new buildings. These data were filtered to exclude projects not covered under Title 24. The population-weighted square footage distribution of audited sites in the NRNC database is shown by building type in Figure 1. These data are compared to estimates of new construction activity in 2001 supplied by the CEC. The data is thought to cover over 95% of all projects that are competitively bid. Figure 1 – Estimates of NRNC Construction Activity by Building Type Note, the market share distribution in the NRNC database and the CEC projections are fairly close in most important market categories. Notable exceptions are the Restaurant and Hotel/Motel sectors, which generally do not comprise a large fraction of the total NRNC activity. During the audits, information on building physical characteristics such as types of lighting and plug load inventories, types and efficiency of HVAC equipment, insulation levels, and glazing properties were collected. Building occupants were interviewed to determine behavior characteristics such as occupancy schedules and equipment operation. The on-site data were used to develop DOE-2 building energy simulation models through an automated modeling process. Most building simulation models were calibrated to monthly billing data when the data were available. The NRNC data represent the broad range of construction practices, climate zones and occupant behavior expected in a building population as diverse as the NRNC market. For example, the office segment contains a wide variety of buildings ranging from glass and steel skyscrapers to one-story wood frame buildings. Each site in the sample has a statistically derived sample weight and precision, expressing the relative representation of each building in the NRNC population, thus allowing the results obtained from simulations of each individual building to be projected to the population with a quantifiable level of precision. ### **Common Types of HVAC Systems** The distribution HVAC system types present in NRNC by floor area served is shown in Figure 2 below: Cooling System Type Distribution by Floorspace # Built-up System 17.4% Evaporative System 5.7% Water Loop Heat Pump 2.9% Split DX AC 5.9% Split DX AC 5.9% Single Pkg DX AC 43.9% ### Figure 2. Floorspace Distribution of HVAC Systems in Commercial Buildings Note that single package DX air conditioners are the most popular HVAC system type in new construction in the state, cooling about 44% of the total floorspace. Built-up systems are the second-most popular, conditioning about 17% of the total floorspace. The combined total of single package and split DX air conditioners and heat pumps represents slightly more than half of the total floorspace in the state. Note that a significant portion (about 19%) of the total NRNC floorspace is not cooled. Packaged DX systems are further classified by whether they serve a single zone or multiple zones. Single zone constant volume systems are most popular, with a few packaged DX systems utilizing variable air volume (VAV) or variable volume and temperature (VVT) controls to serve multiple zones. The distribution of constant volume, VAV, and VVT systems by quantity and installed cooling capacity is shown in Figures 3 and 4. ### **Quantity Distribution of Packaged System Types** Figure 3. Quantity Distribution of Packaged DX HVAC System Types (Single zone, Multiple zones) # Capacity Distribution of Packaged System Types Figure 4. Capacity Distribution of Packaged DX HVAC System Types (Single zone, Multiple zones) The market penetration of the various types of single zone constant volume packaged DX air conditioners and heat pumps is shown in Figures 5 and 6. In Figure 5, the market penetration is expressed in terms of number of systems. In Figure 6, the market penetration is expressed in terms of installed cooling capacity. ### System Type Distribution by Number of Systems Figure 5. Distribution of DX System Types by Number of Systems ### Capacity Distribution of Packaged DX Systems Figure 6. Distribution of DX System Types by Installed Capacity These charts illustrate the single package equipment is the most popular packaged DX system type in new commercial buildings. Split systems and heat pumps, although present, do not represent a large fraction of the number of systems or installed cooling capacity. The size distribution of packaged DX systems is shown in Figures 7 and 8. Again, the figures show the distributions in terms of number of systems and installed cooling capacity. Figure 7. Distribution of Packaged DX System Size by Number of Systems In terms of number of systems installed, the most popular packaged DX system size is 5 tons. Units between 1 and 10 tons represent close to 90% of the total unit sales in new buildings in California. Figure 8. Distribution of Packaged DX System Size by Installed Capacity Figure 8 tells a slighting different story. The 10 ton unit is the most popular, in terms of installed cooling capacity, followed by the 5 ton unit. The cumulative distribution of packaged DX system capacity by size is shown in Figure 9. ### 100% 90% 80% 70% Percent Total Capacity 60% 50% 40% 30% 20% 10% 0% 2 3 7 10 12 15 20 25 30 40 75 100 **Unit Size** **Cumulative Capacity by Unit Size** ### Figure 9. Cumulative Distribution of Packaged DX System Size by Installed Capacity Note that units 10 tons and smaller represent about 58% of the total packaged DX cooling capacity in the state. ### **Buildings with Small HVAC Systems** The NRNC database was queried to develop an understanding of the types and sizes of buildings using small HVAC systems, defined here as units 10 tons and smaller, and the number of units installed per building. Table 1 describes the penetration of small systems by building type, and the average number of systems per building on buildings that have small systems. The business types occupying these buildings (based on the three digit Standard Industrial Classification (SIC) code) is also shown. See Appendix B for a description of the business types represented by the three digit SIC code. Table 1. Buildings with Small HVAC Systems | CEC Building Type | SIC codes represented | Have at least one
small unit | Average
Units/building
(buildings with
at least one
small system) | |------------------------|---|---------------------------------|---| | Colleges, Universities | 822 | 34.0% | 1.6 | | Elem/Scndry Schools | 821, 824 | 72.7% | 11.9 | | Food Stores | 514 | 74.0% | 2.6 | | Hospitals | 806 | 51.9% | 2.4 | | Hotel/Motel | 701 | 56.2% | 2.3 | | Large Office | 162, 274, 291, 357, 367, 421, 431, 481, 481, 489, 511, 516, 602, 606, 614, 621, 632, 633, 637, 639, 641, 653, 672, 737, 737, 781, 806, 872, 873, 874, 919, 921, 922, 941, 971 | 53.9% | 2.5 | | Large Retail | 513, 521, 531, 566, 571, 573, 599 | 92.5% | 7.0 | | Medical Clinic | 801, 802 | 49.6% | 2.0 | | Misc. | 131, 201, 202, 203, 205, 208, 225, 242, 244, 251, 274, 283, 323, 335, 341, 344, 349, 354, 355, 356, 357, 362, 364, 365, 367, 369, 371, 384, 393, 399, 401, 431, 489, 495, 526, 721, 726, 731, 733, 737, 751, 753, 754, 781, 783, 792, 794, 799, 807, 821, 823, 832, 833, 835, 836, 841, 864, 866, 873, 919, 922, 953, 962, 964, 971 | 74.0% | 4.0 | | Non-Refrg Whses | 201, 203, 205, 208, 209, 227, 238, 242, 243, 265, 274, 308, 331, 353, 357, 359, 382, 421, 422, 504, 511, 581, 599, 861, 871, 919 | 71.4% | 2.8 | | Restaurant | 581 | 83.8% | 3.2 | | Small Office | 176, 203, 208, 209, 242, 267, 272, 273, 283, 289, 339, 349, 355, 357, 364, 366, 367, 371, 376, 384, 421, 431, 449, 458, 481, 484, 489, 494, 495, 513, 516, 527, 602, 603, 606, 614, 621, 639, 641, 653, 673, 733, 737, 781, 832, 839, 861, 863, 866, 869, 871, 873, 899, 919, 921, 922, 941, 944, 962, 964 | 78.4% | 6.2 | | Small Retail | 501, 502, 504, 512, 513, 521, 525, 526, 565, 531, 533, 539, 554, 551, 564, 565, 566, 571, 573, 581, 592, 599, 784 | 91.8% | 5.3 | Note that the prevalence of small HVAC systems is fairly high in most building types, reflecting their high overall market penetration. Notable exceptions are colleges and universities, health care, and large offices. Hotels and motels often have small through the wall or packaged terminal air conditioners (PTAC) serving guest rooms, which were excluded from this study due to their low overall market penetration. ### Size of Buildings with Small HVAC Systems Small HVAC systems appear in buildings of all sizes. Many large
buildings are cooled by multiple small systems. The size of the unit is often dictated by the size of the HVAC zone within the building, not the overall size of the building. The NRNC database was queried to examine the average number of units as a function of building size. The results are shown in Figure 10: Figure 10. Average Number of Small Systems by Building Size These data show a that buildings in the 30,000 to 50,000 ft² range have the most units per building on average. Larger buildings tend to have fewer small units per building, reflecting the use of units outside of the "small" category. Looking a the three most popular building types (office, retail and school), the average number of units per building as a function of system size is shown in Figure 11 below: Figure 11. Average Number of Small Systems by Building Size in Offices, Retail, and Schools Retail and wholesale stores up to 75,000 ft² tend to have two units per building on average, reflecting the relatively simple zoning strategies typical of these building types. Offices and schools show increasing number of units up to the 50,000 to 75,000 ft² size category, showing the use of multiple units to provide greater zoning capability in these buildings. The average number of units drop off above this size range, reflecting the use of fewer, larger units; some of which are outside the "small" size range. ### **Design Practices** Buildings are delivered to the owners using a variety of contracting mechanisms, including traditional Design-Bid-Build, Design/Build, Fast-track, and Negotiated Bid. A survey of architects was conducted by the California Board of Architectural Examiners (CBAE, 1999) to understand current and emerging trends in building delivery practices. Table 2 below shows the response of architects to a survey questions regarding project delivery methods. The percentage of total revenue from architectural services categories are shown across the top, with the percentage of survey participants that selected each category are shown in each cell: Table 2. Building Delivery Methods | | Percent total revenue from architectural services | | | |--|---|----------|-------| | Delivery Process | 0 – 25% | 26 – 50% | 51%+ | | Design-Bid-Build | 39.9% | 15.5% | 44.6% | | Design/Build | 72.2% | 13.4% | 14.4% | | Fast-track | 82.0% | 10.5% | 7.3% | | Negotiated Bid | 56.3% | 22.0% | 21.7% | | Project and Construction
Management | 67.2% | 13.4% | 19.4% | The survey concluded that while Design-Bid-Build is the most common builiding delivery processes, Design/Build will become more popular in the future. A Nationwide survey of architects, engineers, and contractors was conducted by Air Conditioning and Refrigeration Technology Institute (ARTI) to get an understanding of the design practices used in the design of small (< 20,000 SF) buildings (Jacobs and Henderson, 2002). The survey concluded that manual methods (rules of thumb, simple nomographs, printed literature and forms) are the most popular design methods for all design decisions exept HVAC equipment sizing. Table 3. Small Building Design Practices | Design Decision | Most Frequent Tool Used | % of | |-----------------------------|--|-------------| | _ | | Respondents | | Building Form, Siting, and | Previous experience, rule of thumb | 33 | | Orientation | | | | Lighting and Daylighting | Previous experience, rule of thumb | 50 | | Envelope and Glazing | Previous experience, rule of thumb | 38 | | HVAC Equipment Sizing | Manufacturers' sizing software | 51 | | HVAC Equipment Selection | Manufacturers' literature | 47 | | Refrigeration System Design | Manufacturers' literature | 49 | | Green Design and Materials | Previous experience, rule of thumb | 31 | | Energy Analysis and Code | Paper-based code compliance worksheets | 27 | | Compliance | | | | Indoor Air Quality and | ASHRAE Standard 62 | 37 | | Ventilation | | | | Duct and pipe sizing | Nomograph tools (such as the "Ductilator") | 57 | The distribution of design methods for sizing HVAC systems is shown in Figure 12. Figure 12. HVAC Sizing Design Methods Note that HVAC equipment manufacturer-supplied software is the most commonly used tool for HVAC equipment sizing. Approximately two-thirds of the designers use some form of computerized sizing methods in the design of small commercial buildings. The study concluded that while most design decisions are made using simple design methods, the wide use of computerized design tools for HVAC system sizing opens the possibility for improved building systems integration using computerized sizing tools as the platform. ### **Energy Consumption** Simulation models were created for each building in the NRNC database using automated modeling software tied to the building characteristics data. The modeling software created a DOE-2.1E simulation model of each building, and the end-use energy consumption of each building was simulated. The energy consumption predicted for the population of buildings in the database was adjusted to reflect the CEC estimate of NRNC activity for the year 2001. The results are summarized in Table 4 as follows: Table 4. Summary of NRNC floorspace and CEC New Construction Projections | Parameter | Value | Comments | |--|-------------------------------|--| | Total floor space in NRNC database | 233.2 million ft ² | Sum of weighted floor area in database | | Estimated 2001 new construction activity | 155.1 million ft ² | Excludes refrigerated warehouses | | Adjustment factor | 0.665 | | The estimated end-use energy consumption for the statewide NRNC population, based on 2001 construction activity is shown in Table 5 below: Table 5. Estimates of Statewide End-Use Consumption in New Construction | End-Use | Value | End-Use Share | Comments | |---------------|----------|---------------|--| | Lighting | 734 GWh | 28.0% | Interior lighting only | | Miscellaneous | 840 GWh | 32.1% | Includes plug, process, and exterior lighting loads | | Cooling | 356 GWh | 13.6% | | | Heating | 16 GWh | 0.6% | Primarily heat pumps and electric reheat | | Fans | 400 GWh | 15.3% | | | Refrigeration | 274 GWh | 10.4% | Primarily grocery store refrigeration systems with external condensers. Refrigerators reported as plug loads | | Total | 2619 GWh | | | Estimates of HVAC energy consumption for small systems were developed by calculating the fraction of the floorspace in each building served by a packaged HVAC system, and multiplying this fraction by the estimated fraction of the total packaged system capacity that is represented by packaged DX units from 1 to 10 tons. These values are shown in Table 6 below: Table 6. Estimates of Energy Consumption by Small HVAC Systems | End-Use | Small System Consumption | Fraction of NRNC Total End-Use
Consumption | |---------|--------------------------|---| | Cooling | 111GWh | 31% | | Heating | 7 GWh | 47% | | Fans | 125 GWh | 31% | ### SYSTEMS INTEGRATION PROBLEMS Review of the literature on small HVAC systems applied to residential and commercial buildings provided insight into the types of problems expected in small systems applied to new commercial buildings. The problem areas identified include: - Thermostats. Small packaged HVAC units are generally applied as single zone systems, where each unit has its own thermostat and serves a discreet HVAC zone in the building. The HVAC unit responds to the room temperature measured in the vicinity of the thermostat. Poor placement can lead to comfort and energy waste when the local temperature is not representative of the zone air temperature. Multiple HVAC units controlled by independent thermostats in a single building can experience energy waste due to conflicting setpoints, which can cause simultaneous heating and cooling in adjacent zones. - 2. **Fan controls** The primary function of the thermostat is to control the heating and cooling output of the unit, but most thermostats also control the operation of the supply fan. Thermostats used in small HVAC systems may not have the capability or may not be programmed to implement the fan control provisions of Title 24. Many of these thermostats are low-cost "residential" style units that provide manual control of the fan operation. If the fan controls are set to "auto," the fans cycle with a call for heating or cooling, and fresh air is not continuously supplied to the zone. If the fan control is set to "on," the fans may run continuously day and night, wasting fan energy during the unoccupied hours. The energy impact of fan control strategies also has significant interactions with the distribution system efficiency, since leaky and poorly insulated ductwork in unconditioned spaces can introduce significant unwanted heat gain to the zone during fan operation. - 3. **Economizers.** Economizers in small systems can save significant energy, yet are notoriously unreliable. Economizer failures generally do not result in comfort problems, and therefore may go undetected by the occupants. Problems with economizers include incorrect installation of system components, incorrect placement of sensors, and poor quality components (dampers, linkages, etc.), and failed components. Economizer control settings for single point temperature or enthalpy economizers vary by climate zone due to variations in local humidity levels, and may not be set properly by the installer. Since many small systems (especially those under 5 tons) use single stage compressors with no capacity control, simultaneous operation of the economizer and the compressor (integrated economizer) may not be possible. Systems integration issues with economizers
include HVAC unit sizing and part-load control, and indoor air quality. - 4. System Sizing. Field research into HVAC system operation has indicated that many HVAC systems are significantly oversized, resulting in inefficient operation, reduced reliability due to frequent cycling of compressors, and poor humidity control. Oversized systems also result in wasted capital investment in both the HVAC unit and distribution system. System oversizing also affects the ability of the system to provide simultaneous economizer and compressor operation, and exacerbates problems with distribution system fan power, since larger units are supplied with larger fans. Oversizing can increase the impacts of poor distribution system design, since larger duct systems present more surface area for heat transfer and greater air leakage potential. - 5. **Distribution Systems**. The efficiency of the HVAC system is a function of both the unit efficiency and distribution system efficiency. Field research into distribution system efficiency in small commercial systems has shown that the impacts of duct leakage and poor duct insulation can be significant. The distribution system efficiency is a function of duct design and installation practices, as well as architectural design decisions affecting environmental conditions imposed the duct system. Architectural design issues affecting distribution system efficiency include insulation placement (roof or ceiling), roof surface and color selection, and location of attic vents. - 6. **Condenser and Outdoor Air Entering Conditions**. The ambient temperature conditions encountered at the condenser coil inlet and the outdoor air intake can be much different than the ambient air temperature. Local air heating can be caused by solar energy absorbed by the roof surface and heat rejection from adjacent HVAC units. Air flow restrictions around the units may inhibit the dissipation of these heat sources into the surrounding air, thereby raising the air temperature around the units. Impacts of elevated air temperatures include reduced HVAC unit efficiency and increased outdoor air cooling loads. Roof top air temperatures are affected by architectural and mechanical design decisions such as roofing material selection, parapet and unit screen design, and HVAC unit placement. - 7. **Supply Fan Power**. HVAC unit efficiency is calculated from ARI standard test and rating procedures, which use a standard assumption for supply fan power to determine overall unit efficiency. The actual fan power may be greater than the standard assumption, reducing the installed efficiency of the unit. Fan power in small HVAC systems is not regulated by Title 24, and can be a significant energy cost, especially in systems utilizing continuous ventilation through the HVAC system. The specific fan power of the units as installed will be measured and compared to the ARI standard values. The supply fan power issue is related to fan controls and system sizing. - 8. **Unit Air Flow**. Field tests of air flow in small HVAC systems in residences have shown that the units are operating outside the manufacturers' air flow rate recommendations. Additional studies on small commercial buildings have shown better compliance with manufacturers' guidelines, but more research is needed to fully understand the nature of the problem in commercial buildings. Low air flow can result in reduced system efficiency and coil icing. High air flow can also result in excessive fan energy and insufficient moisture removal. - 9. **Refrigerant Charge.** Field tests of residential split systems have indicated widespread problems with refrigerant charge. Most units are installed with improper charge, reducing efficiency and capacity of the HVAC units. There is growing evidence that similar problems exist with single package systems installed in commercial buildings. The impact of improper charge is exacerbated by system oversizing, improper air flow, and the use of fixed-orifice or capillary tube expansion devices instead of thermostatic expansion valves. - 10. **Maintenance Access**. Small HVAC systems are generally mounted on the roof of commercial buildings, and are "out of sight and out of mind." Maintenance access to these units can be limited, depending on unit layout, access to the roof by service personnel, architectural features and interior design. Efficient operation of small HVAC systems depends on regular maintenance, which can be difficult if access to the roof or unit service panels is blocked. ### **Prior Research Summary** An extensive literature review was undertaken to identify prior research relevant to this project. A list of the references reviewed is included at the end of the document. A summary of a few key studies in each topic area is shown in Table 7. Potential energy impacts from avoiding these problems in new commercial buildings is also listed. Table 7. Summary of Selected Prior Research Studies | Topic area | Organization | Summary | Potential
Savings | |-------------------------|-----------------------------------|--|----------------------| | Fan controls | LBNL | Nine of ten small commercial buildings studied had intermittent fan operation | Energy increase | | | AEC for PG&E | On-site surveys indicated up to 50% of buildings surveyed had intermittent fan operation. Effective ventilation rates reduced to about 5 cfm/person | 66% red.
in OA | | Economizers | Don Felts for PG&E | Short term monitoring study of 250 rooftop units for PG&E. Only 16% of the units had a functioning economizer. | 5% -
50+% | | System sizing | Don Felts for PG&E | Short term monitoring study of 250 rooftop units for PG&E. Oversizing of systems evident. Over 60% of the units had at least 3 on/off cycles per hour under peak load conditions | 10% | | | Vermont Energy
Investment Corp | Summary of national studies on residential AC and heat pump installation problems, including sizing, refrigerant charge, airflow and distribution systems | | | Distribution
Systems | LBNL | Half of the small commercial buildings studied have duct systems outside the conditioned envelope. Leakage rates are much greater than residential systems | 20% | | | FSEC | 33 out of the 70 commercial buildings tested used building cavities as air distribution systems; many of these were outside either the building thermal or air (infiltration) barrier. | | | | John Proctor | Residential studies in California, New Jersey and Florida estimate 15% to 20% energy savings from duct leakage sealing | | | Supply Fan Power | John Proctor, FSEC | Residential monitoring studies in Arizona, California,
New Jersey, Nevada and Florida show installed fan
energy exceeds ARI assumptions | 5% - 6% | Table 7. Summary of Selected Prior Research Studies (continued) | Unit Air Flow | LBNL Measurements of air flow on small commercial buildings show air flow rates generally do not meet manufacturers' recommendations, although the problem is not as severe as in residential buildings | | 10% | |-----------------------|---|---|--------------| | | John Proctor, FSEC | Residential monitoring studies in Arizona, California,
New Jersey, Nevada and Florida show installed fan
energy exceeds ARI assumptions | | | Refrigerant
Charge | John Proctor | Residential charge testing studies in California, and New Jersey show 60% of units improperly charged | 10% -
20% | | | John Proctor | CheckME database on refrigerant charge in small commercial buildings show similar levels of improper charge as in residential buildings. | | The energy savings potential from avoiding each problems listed above are highly interactive, so the net effect from avoiding a combination of problems will certainly be less than the sum of the individual effects. However, many of the problems identified above have potential impacts that exceed the 10% energy savings goal established for this project. The challenge will be to identify product/system improvement opportunities that will achieve sufficient market penetration to avoid these problems in enough new buildings to achieve a 10% overall energy savings. # **Current and Planned Activities—Research, Market Transformation, and Resource Acquisition** Several current and planned research projects that are related to this project have been identified. The project team will attempt to coordinate with these efforts to avoid duplication and leverage the research results. The key current and future projects are listed in Table 8 below: Table 8. Summary of Related Current and Planned Research | Project / Researcher | Sponsor | Description | |--|---------|---| | Duct sealing and refrigerant
charge testing in small
commercial buildings in Southern
California. / John Proctor and
Mark Modera | SCE | Resource acquisition project will correct charge and seal ductwork in about 250 buildings this summer. No monitoring planned but pre/post charge and duct leakage data available. | | LBNL Pier Project Element 4 -
Low Energy Cooling. / Mark
Modera | CEC | Development of analytical procedures to model the impacts of distribution efficiency
improvements. May involve adjustments to overall system efficiency and/or enhancements to EnergyPlus | | 2005 Update to Title 24 / Charles Eley et al. | CEC | Updates to 2005 Title 24 non-
residential standards will be
studied. Topics include sizing,
fan energy, refrigerant charge, T-
bar ceilings and computer
modeling | | Codes and Standards Enhancement Initiative / Heshong – Mahone Group et al. | PG&E | Updates to 2005 Title 24 non-
residential standards will be
studied. Topics include field
verification procedures for tight
ducts and economizers | ### APPENDIX A: BIBLIOGRAPHY - Brambley M., Pratt R., Chassin D., Katipamula S., and Hatley D. "Diagnostics for Outdoor Air Ventilation and Economizers." *ASHRAE Journal*. October 1998 - Braun, James and Breuker, Mark. "Common Faults and Their Impacts for Rooftop Air Conditioners." *HVAC&R Research*. Vol. 4. No. 3. July 1998 - Braun, James and Breuker, Mark. "Evaluating the Performance of a Fault Detection and Diagnostic System for Vapor Compression Equipment." *HVAC&R Research*. Vol. 4. No. 4. October 1998 - Breuker M., Rossi T., and Braun J. "Smart Maintenance for Rooftop Units." *ASHRAE Journal*. November 2000. - Building and Appliance Efficiency Office of the Energy Efficiency and Local Assistance Division of the California Energy Commission. "Package Rooftop Economizer Study." Building Energy Efficiency Standards. - California Board of Architectural Examiners. "Trends in Practice Report," CBAE, Sacramento, CA 1999. - Consortium for Energy Efficiency. "Specification of Energy-Efficient Installation and Maintenance Practices for Residential HVAC Systems." - Consortium for Energy Efficiency. "Guidelines for Energy Efficient Commercial Unitary HVAC Systems," Consortium for Energy Efficiency, Boston MA 2001 - Consortium for Energy Efficiency. "White Paper for the Guidelines for Energy Efficient Commercial Unitary HVAC Systems," Consortium for Energy Efficiency, Boston MA 2001 - Delp W., Matson N., Tschudy E., Modera M., and Diamond R. "Field Investigation of Duct System Performance in California Light Commercial Buildings." Lawrence Berkeley National Laboratory report No. 40102. - Don Felts Energy Consultant. "Roof Top Unit Economizer Feasibility Study." Prepared for Pacific Gas and Electric Company. August 25, 2000. - Eley Associates. "Assembly Bill 970 Building Energy Efficiency Standards: Split Systems Space Cooling Refrigerant Charge and Airflow Measurement." Prepared for the California Energy Commission. March 20, 2001. - Felts, Don. "Roof Top Unit Technical Potential Assessment." Pacific Gas and Electric Company. 2001 - Felts, Don and Bailey, Patrick. "The State of Affairs packaged Cooling Equipment in California." ACEEE 2000. - Gartland L., Konopaski S., and Akbari H. "Modeling the Effects of Reflective Roofing." Ernest Orlando Lawrence Berkeley National Laboratory. August 1996. - Haves P., Salsbury T., and Wright J., "Condition Monitoring in HVAC Subsystems Using First Principles Models." *ASHRAE Transactions: Symposia*. 1996. - Henderson, H.I. "Simulating Combines Thermostat, Air conditioner, and Building Performance in a House." *ASHRAE Transactions*. Vol 98. Part 1 1992 - Herzog, Peter and LaVine, Lance. "Identification and Quantification of the Impact of Improper Operation of Midsize Minnesota Office Buildings on Energy Use: A Seven Building Case Study." ACEEE 1992 - Hewett M., Bohac D., Landry R., Dunsworth T., Englander S., and Peterson G. "Measured Energy and Demand Impacts of Efficiency Tune-ups for Small Commercial Cooling Systems." ACEEE 1992. - Houghton, David. "Operating and Maintaining Rooftop Air-Conditioning Units." *E source*. January 1997. - James, P., Cummings, J.E., Sonne, J., Vieira, R., and Klongerbo, J. "The Effect of Residential Equipment Capacity on Energy Use, Demand, and Run-Time." 2001 http://www.fsec.ucf.edu/~bdac/pubs/PF328/capacity.htm - Jacobs, P. and Henderson, H. "State-of-the-Art Review: Whole Building, Building Envelope, and HVAC Component and System Simulation and Design Tools," ARTI-21CR-605-30010-30020-01. Air Conditioning and Refrigeration Technology Institute, Arlington, VA. 2002. - Jerkins, Virginia. "Heat Pump Study: Tricks of the Trade That Can Pump Up Efficiency." Home Energy. March/April 1996. - Jump, D., Walker, I., and Modera, M. "Field Measurements of Efficiency and Duct Retrofit Effectiveness in Residential Forced air Distribution Systems." ACEEE Summer Study. August 1996 - Katipamula S., Pratt R., Chassin D., Taylor T., Gowri K., and Brambley M. "Automated Fault Detection and Diagnostics for Outdoor-Air Ventilation Systems and Economizers: Methodology and Results from Field Testing." *ASHREA Transactions* 1999, Vol. 105, Pt. 1 - Kopko, William and Hibberd, Douglas. "Design of a High-Efficiency Rooftop Air Conditioner." ACEEE 1994 - Krakow K., Zhao F., and Muhsin A. "Economizer Control." *ASHRAE Transactions* 2000. Vol. 106, Pt 2. - Lunneberg, Tom. "When Good Economizers Go Bad: Keeping This Air-Side Energy Saver on the Upside." *E source*. ER-99-14. September 1999. - Modera, Mark. "Two Favorite Test Methods, By the Book." *Home Energy Online*. September/October 1993. - Modera, M., Dickerhoff, D., Nilssen, O., Duquette, H., and Geyselaers, J. "Residential Field Testing of an Aerosol-Based Technology for Sealing Ductwork." ACEEE. 1996 - Moujaes, Samir and Brickman, Richard. "Effect of a Radiant Barrier on the Cooling Load of a Residential Application in a Hot and Arid Region: Attic Duct Effect." *HVAC&R Research*. Vol. 4. No. 3. July 1998. - Neal, Leon. "Air Conditioner Efficiency in the Real World." *Home Energy*. May/June 1992 - Peterson, George and Proctor, John. "Effects of Occupant Control, System Parameters, and Program Measures on Residential Air Conditioner Peak Loads." ACEEE. 1998. - Proctor Engineering group, LTD. "Support Documentation for John Proctor's Comments on the Central AC and heat Pump NOPR." December, 2000. - Proctor, John. "An Ounce of Prevention: Residential Cooling Repairs." *Home Energy*. May/June 1991. http://hem.dis.anl.gov/eehem/93/930912.htm - Proctor, John and Parker, Danny. "Hidden Power Drains: Trends in Residential Heating and Cooling Fan Watt Power Demand." 2001. http://www.fsec.ufc.edu/%7Edbac/pubs/pf361/pf361/html - Rossi, Todd and Braun, James. "A Statistical, Rule-Based Fault Detection and Diagnostic Method for Vapor Compression Air Conditioners." *HVAC&R Research*. Vol. 3. No. 1. January 1997 - Sherman, M.H. and Wilson, D.J. "Relating Actual and Effective Ventilation in Determining Indoor Air Quality" *Building and Environment*, Vol. 21. No. ³/₄. pp. 135-144. 1986. - Shugars J., Coleman P., Payne C., and McGrory L. "Bridging the Efficiency Gap: Commercial Packaged Rooftop Air Conditioners." ACEEE 2000. - Silver, S., Fine, P., and Rose, F. "Performance Monitoring of DX Rooftop cooling Equipment." *Energy Engineering*. Vol. 87, No. 5. 1990 - Texas Utilities. "Measurements and Verification Guidelines for Duct Sealing Measures." TXU Measurement and Verification Guidelines. - Wilcox, Bruce and Hunt, Marshall. "Comparison of CHEERS Energy Use Predictions with Actual Utility Bills." ACEEE 1998 Summer Study. June 29, 1998. - Wray C., Matson N., and Sherman M. "Whole-House Ventilation Strategies to Meet Proposed Standard 62.2: Energy Cost Considerations." *ASHRAE Transactions* 2000. Vol. 106. Pt. 2. - Xu, T., Modera, M., and Carrie, R. "Performance Diagnostics of Thermal distribution Systems in Light Commercial Buildings." ACEEE. 2000. ## **APPENDIX B: STANDARD INDUSTRIAL CLASSIFICATION** | SIC Code | Description | |----------|--| | 101 | IRON ORES | | 102 | COPPER ORES | | 103 | LEAD AND ZINC ORES | | 104 | GOLD AND SILVER ORES | | 106 | FERROALLOY ORES, EXCEPT VANADIUM | | 108 | METAL MINING SERVICES | | 109 | MISCELLANEOUS METAL ORES | | 122 | BITUMINOUS COAL AND LIGNITE MINING | | 123 | ANTHRACITE MINING | | 124 | COAL MINING SERVICES | | 131 | CRUDE PETROLEUM AND NATURAL GAS | | 132 | NATURAL GAS LIQUIDS | | 138 | OIL AND GAS FIELD SERVICES | | 141 | DIMENSION STONE | | 142 | CRUSHED AND BROKEN STONE, INCLUDING RIPRAP | | 144 | SAND AND GRAVEL | | 145 | CLAY, CERAMIC, AND REFRACTORY MINERALS | | 147 | CHEMICAL AND FERTILIZER MINERAL MINING | | 148 | NONMETALLIC MINERALS SERVICES, EXCEPT FUELS | | 149 | MISCELLANEOUS NONMETALLIC MINERALS, EXCEPT FUELS | | 152 | GENERAL BUILDING CONTRACTORS-RESIDENTIAL BUILDINGS | | 153 | OPERATIVE BUILDERS | | 154 | GENERAL BUILDING CONTRACTORS-NONRESIDENTIAL BUILDINGS | | 161 | HIGHWAY AND STREET CONSTRUCTION, EXCEPT ELEVATED HIGHWAYS | | 162 | HEAVY CONSTRUCTION, EXCEPT HIGHWAY AND STREET CONSTRUCTION | | 171 | PLUMBING, HEATING AND AIR-CONDITIONING | | 172 | PAINTING AND PAPER HANGING | | 173 | ELECTRICAL WORK | | 174 | MASONRY, STONEWORK, TILE SETTING, AND PLASTERING | | 175 | CARPENTRY AND FLOOR WORK | | 176 | ROOFING, SIDING, AND SHEET METAL WORK | | SIC Code | Description | |----------|---| | 177 | CONCRETE WORK | | 178 | WATER WELL DRILLING | | 179 | MISCELLANEOUS SPECIAL TRADE CONTRACTORS | | 201 | MEAT PRODUCTS | | 202 | DAIRY PRODUCTS | | 203 | CANNED, FROZEN, AND PRESERVED FRUITS, VEGETABLES, AND FOOD SPECIALTIES | | 204 | GRAIN MILL PRODUCTS | | 205 | BAKERY PRODUCTS | | 206 | SUGAR AND CONFECTIONERY PRODUCTS | | 207 | FATS AND OILS | | 208 | BEVERAGES | | 209 | MISCELLANEOUS FOOD PREPARATIONS AND KINDRED PRODUCTS | | 211 | CIGARETTES | | 212 | CIGARS | | 213 | CHEWING AND SMOKING TOBACCO AND SNUFF | | 214 | TOBACCO STEMMING AND REDRYING | | 221 | BROADWOVEN FABRIC MILLS, COTTON | | 222 | BROADWOVEN FABRIC MILLS, MANMADE FIBER AND SILK | | 223 | BROADWOVEN FABRIC MILLS, WOOL (INCLUDING DYEING AND FINISHING) | | 224 | NARROW FABRIC AND OTHER
SMALLWARES MILLS: COTTON, WOOL, SILK, AND MANMADE FIBER | | 225 | KNITTING MILLS | | 226 | DYEING AND FINISHING TEXTILES, EXCEPT WOOL FABRICS AND KNIT GOODS | | 227 | CARPETS AND RUGS | | 228 | YARN AND THREAD MILLS | | 229 | MISCELLANEOUS TEXTILE GOODS | | 231 | MEN'S AND BOYS' SUITS, COATS, AND OVERCOATS | | 232 | MEN'S AND BOYS' FURNISHINGS, WORK CLOTHING, AND ALLIED GARMENTS | | 233 | WOMEN'S, MISSES', AND JUNIORS' OUTERWEAR | | 234 | WOMEN'S, MISSES', CHILDREN'S, AND INFANTS' UNDERGARMENTS | | 235 | HATS, CAPS, AND MILLINERY | | 236 | GIRLS', CHILDREN'S, AND INFANTS' OUTERWEAR | | SIC Code | Description | |----------|--| | 237 | FUR GOODS | | 238 | MISCELLANEOUS APPAREL AND ACCESSORIES | | 239 | MISCELLANEOUS FABRICATED TEXTILE PRODUCTS | | 241 | LOGGING | | 242 | SAWMILLS AND PLANING MILLS | | 243 | MILLWORK, VENEER, PLYWOOD, AND STRUCTURAL WOOD MEMBERS | | 244 | WOOD CONTAINERS | | 245 | WOOD BUILDINGS AND MOBILE HOMES | | 249 | MISCELLANEOUS WOOD PRODUCTS | | 251 | HOUSEHOLD FURNITURE | | 252 | OFFICE FURNITURE | | 253 | PUBLIC BUILDING AND RELATED FURNITURE | | 254 | PARTITIONS, SHELVING, LOCKERS, AND OFFICE AND STORE FIXTURES | | 259 | MISCELLANEOUS FURNITURE AND FIXTURES | | 261 | PULP MILLS | | 262 | PAPER MILLS | | 263 | PAPERBOARD MILLS | | 265 | PAPERBOARD CONTAINERS AND BOXES | | 267 | CONVERTED PAPER AND PAPERBOARD PRODUCTS, EXCEPT CONTAINERS AND BOXES | | 271 | NEWSPAPERS: PUBLISHING, OR PUBLISHING AND PRINTING | | 272 | PERIODICALS: PUBLISHING, OR PUBLISHING AND PRINTING | | 273 | BOOKS | | 274 | MISCELLANEOUS PUBLISHING | | 275 | COMMERCIAL PRINTING | | 276 | MANIFOLD BUSINESS FORMS | | 277 | GREETING CARDS | | 278 | BLANKBOOKS, LOOSELEAF BINDERS, AND BOOKBINDING AND RELATED WORK | | 279 | SERVICE INDUSTRIES FOR THE PRINTING TRADE | | 281 | INDUSTRIAL INORGANIC CHEMICALS | | 282 | PLASTICS MATERIALS AND SYNTHETIC RESINS, SYNTHETIC RUBBER, CELLULOSIC AND OTHER | | 283 | DRUGS | | 284 | SOAP, DETERGENTS, AND CLEANING PREPARATIONS; PERFUMES, COSMETICS, AND OTHER TOIL | | SIC Code | Description | |----------|--| | 285 | PAINTS, VARNISHES, LACQUERS, ENAMELS, AND ALLIED PRODUCTS | | 286 | INDUSTRIAL ORGANIC CHEMICALS | | 287 | AGRICULTURAL CHEMICALS | | 289 | MISCELLANEOUS CHEMICAL PRODUCTS | | 291 | PETROLEUM REFINING | | 295 | ASPHALT PAVING AND ROOFING MATERIALS | | 299 | MISCELLANEOUS PRODUCTS OF PETROLEUM AND COAL | | 301 | TIRES AND INNER TUBES | | 302 | RUBBER AND PLASTICS FOOTWEAR | | 305 | GASKETS, PACKING, AND SEALING DEVICES AND RUBBER AND PLASTICS HOSE AND BELTING | | 306 | FABRICATED RUBBER PRODUCTS, NOT ELSEWHERE CLASSIFIED | | 308 | MISCELLANEOUS PLASTICS PRODUCTS | | 311 | LEATHER TANNING AND FINISHING | | 313 | BOOT AND SHOE CUT STOCK AND FINDINGS | | 314 | FOOTWEAR, EXCEPT RUBBER | | 315 | LEATHER GLOVES AND MITTENS | | 316 | LUGGAGE | | 317 | HANDBAGS AND OTHER PERSONAL LEATHER GOODS | | 319 | LEATHER GOODS, NOT ELSEWHERE CLASSIFIED | | 321 | FLAT GLASS | | 322 | GLASS AND GLASSWARE, PRESSED OR BLOWN | | 323 | GLASS PRODUCTS, MADE OF PURCHASED GLASS | | 324 | CEMENT, HYDRAULIC | | 325 | STRUCTURAL CLAY PRODUCTS | | 326 | POTTERY AND RELATED PRODUCTS | | 327 | CONCRETE, GYPSUM, AND PLASTER PRODUCTS | | 328 | CUT STONE AND STONE PRODUCTS | | 329 | ABRASIVE, ASBESTOS, AND MISCELLANEOUS NONMETALLIC MINERAL PRODUCTS | | 331 | STEEL WORKS, BLAST FURNACES, AND ROLLING AND FINISHING MILLS | | 332 | IRON AND STEEL FOUNDRIES | | 333 | PRIMARY SMELTING AND REFINING OF NONFERROUS METALS | | 334 | SECONDARY SMELTING AND REFINING OF NONFERROUS METALS | | 335 | ROLLING, DRAWING, AND EXTRUDING OF NONFERROUS METALS | | SIC Code | Description | |----------|--| | 336 | NONFERROUS FOUNDRIES (CASTINGS) | | 339 | MISCELLANEOUS PRIMARY METAL PRODUCTS | | 341 | METAL CANS AND SHIPPING CONTAINERS | | 342 | CUTLERY, HANDTOOLS, AND GENERAL HARDWARE | | 343 | HEATING EQUIPMENT, EXCEPT ELECTRIC AND WARM AIR; AND PLUMBING FIXTURES | | 344 | FABRICATED STRUCTURAL METAL PRODUCTS | | 345 | SCREW MACHINE PRODUCTS, AND BOLTS, NUTS, SCREWS, RIVETS, AND WASHERS | | 346 | METAL FORGINGS AND STAMPINGS | | 347 | COATING, ENGRAVING, AND ALLIED SERVICES | | 348 | ORDNANCE AND ACCESSORIES, EXCEPT VEHICLES AND GUIDED MISSILES | | 349 | MISCELLANEOUS FABRICATED METAL PRODUCTS | | 351 | ENGINES AND TURBINES | | 352 | FARM AND GARDEN MACHINERY AND EQUIPMENT | | 353 | CONSTRUCTION, MINING, AND MATERIALS HANDLING MACHINERY AND EQUIPMENT | | 354 | METALWORKING MACHINERY AND EQUIPMENT | | 355 | SPECIAL INDUSTRY MACHINERY, EXCEPT METALWORKING MACHINERY | | 356 | GENERAL INDUSTRIAL MACHINERY AND EQUIPMENT | | 357 | COMPUTER AND OFFICE EQUIPMENT | | 358 | REFRIGERATION AND SERVICE INDUSTRY MACHINERY | | 359 | MISCELLANEOUS INDUSTRIAL AND COMMERCIAL MACHINERY AND EQUIPMENT | | 361 | ELECTRIC TRANSMISSION AND DISTRIBUTION EQUIPMENT | | 362 | ELECTRICAL INDUSTRIAL APPARATUS | | 363 | HOUSEHOLD APPLIANCES | | 364 | ELECTRIC LIGHTING AND WIRING EQUIPMENT | | 365 | HOUSEHOLD AUDIO AND VIDEO EQUIPMENT, AND AUDIO RECORDINGS | | 366 | COMMUNICATIONS EQUIPMENT | | 367 | ELECTRONIC COMPONENTS AND ACCESSORIES | | 369 | MISCELLANEOUS ELECTRICAL MACHINERY, EQUIPMENT, AND SUPPLIES | | 371 | MOTOR VEHICLES AND MOTOR VEHICLE EQUIPMENT | | 372 | AIRCRAFT AND PARTS | | 373 | SHIP AND BOAT BUILDING AND REPAIRING | | 374 | RAILROAD EQUIPMENT | | SIC Code | Description | | | | | | | |----------|--|--|--|--|--|--|--| | 375 | MOTORCYCLES, BICYCLES, AND PARTS | | | | | | | | 376 | GUIDED MISSILES AND SPACE VEHICLES AND PARTS | | | | | | | | 379 | MISCELLANEOUS TRANSPORTATION EQUIPMENT | | | | | | | | 381 | SEARCH, DETECTION, NAVIGATION, GUIDANCE, AERONAUTICAL, AND NAUTICAL SYSTEMS, INS | | | | | | | | 382 | LABORATORY APPARATUS AND ANALYTICAL, OPTICAL, MEASURING, AND CONTROLLING INSTRUM | | | | | | | | 384 | SURGICAL, MEDICAL, AND DENTAL INSTRUMENTS AND SUPPLIES | | | | | | | | 385 | OPHTHALMIC GOODS | | | | | | | | 386 | PHOTOGRAPHIC EQUIPMENT AND SUPPLIES | | | | | | | | 387 | WATCHES, CLOCKS, CLOCKWORK OPERATED DEVICES, AND PARTS | | | | | | | | 391 | JEWELRY, SILVERWARE, AND PLATED WARE | | | | | | | | 393 | MUSICAL INSTRUMENTS | | | | | | | | 394 | DOLLS, TOYS, GAMES AND SPORTING AND ATHLETIC GOODS | | | | | | | | 395 | PENS, PENCILS, AND OTHER ARTISTS' MATERIALS | | | | | | | | 396 | COSTUME JEWELRY, COSTUME NOVELTIES, BUTTONS, AND MISCELLANEOUS NOTIONS, EXCEPT P | | | | | | | | 399 | MISCELLANEOUS MANUFACTURING INDUSTRIES | | | | | | | | 401 | RAILROADS | | | | | | | | 411 | LOCAL AND SUBURBAN PASSENGER TRANSPORTATION | | | | | | | | 412 | TAXICABS | | | | | | | | 413 | INTERCITY AND RURAL BUS TRANSPORTATION | | | | | | | | 414 | BUS CHARTER SERVICE | | | | | | | | 415 | SCHOOL BUSES | | | | | | | | 417 | TERMINAL AND SERVICE FACILITIES FOR MOTOR VEHICLE PASSENGER TRANSPORTATION | | | | | | | | 421 | TRUCKING AND COURIER SERVICES, EXCEPT AIR | | | | | | | | 422 | PUBLIC WAREHOUSING AND STORAGE | | | | | | | | 423 | TERMINAL AND JOINT TERMINAL MAINTENANCE FACILITIES FOR MOTOR FREIGHT TRANSPORTAT | | | | | | | | 431 | UNITED STATES POSTAL SERVICE | | | | | | | | 441 | DEEP SEA FOREIGN TRANSPORTATION OF FREIGHT | | | | | | | | 442 | DEEP SEA DOMESTIC TRANSPORTATION OF FREIGHT | | | | | | | | 443 | FREIGHT TRANSPORTATION ON THE GREAT LAKES ST. LAWRENCE SEAWAY | | | | | | | | 444 | WATER TRANSPORTATION OF FREIGHT, NOT ELSEWHERE CLASSIFIED | | | | | | | | SIC Code | Description | | | | | | |----------|---|--|--|--|--|--| | 448 | WATER TRANSPORTATION OF PASSENGERS | | | | | | | 449 | SERVICES INCIDENTAL TO WATER TRANSPORTATION | | | | | | | 451 | AIR TRANSPORTATION, SCHEDULED, AND AIR COURIER SERVICES | | | | | | | 452 | AIR TRANSPORTATION, NONSCHEDULED | | | | | | | 458 | AIRPORTS, FLYING FIELDS, AND AIRPORT TERMINAL SERVICES | | | | | | | 461 | PIPELINES, EXCEPT NATURAL GAS | | | | | | | 472 | ARRANGEMENT OF PASSENGER TRANSPORTATION | | | | | | | 473 | ARRANGEMENT OF TRANSPORTATION OF FREIGHT AND CARGO | | | | | | | 474 | RENTAL OF RAILROAD CARS | | | | | | | 478 | MISCELLANEOUS SERVICES INCIDENTAL TO TRANSPORTATION | | | | | | | 481 | TELEPHONE COMMUNICATIONS | | | | | | | 482 | TELEGRAPH AND OTHER MESSAGE COMMUNICATIONS | | | | | | | 483 | RADIO AND TELEVISION BROADCASTING STATIONS | | | | | | | 484 | CABLE AND OTHER PAY TELEVISION SERVICES | | | | | | | 489 | COMMUNICATIONS SERVICES, NOT ELSEWHERE CLASSIFIED | | | | | | | 491 | ELECTRIC SERVICES | | | | | | | 492 | GAS PRODUCTION AND DISTRIBUTION | | | | | | | 493 | COMBINATION ELECTRIC AND GAS, AND OTHER UTILITY SERVICES | | | | | | | 494 | WATER SUPPLY | | | | | | | 495 | SANITARY SERVICES | | | | | | | 496 | STEAM AND AIR-CONDITIONING SUPPLY | | | | | | | 497 | IRRIGATION SYSTEMS | | | | | | | 501 | MOTOR VEHICLES AND MOTOR VEHICLE PARTS AND SUPPLIES | | | | | | | 502 | FURNITURE AND HOMEFURNISHINGS | | | | | | | 503 | LUMBER AND OTHER CONSTRUCTION MATERIALS | | | | | | | 504 | PROFESSIONAL AND COMMERCIAL EQUIPMENT AND SUPPLIES | | | | | | | 505 | METALS AND MINERALS, EXCEPT PETROLEUM | | | | | | | 506 | ELECTRICAL GOODS | | | | | | | 507 | HARDWARE, AND PLUMBING AND HEATING EQUIPMENT AND SUPPLIES | | | | | | | 508 | MACHINERY, EQUIPMENT, AND SUPPLIES | | | | | | | 509 | MISCELLANEOUS DURABLE GOODS | | | | | | | 511 | PAPER AND PAPER PRODUCTS | | | | | | | 512 | DRUGS, DRUG PROPRIETARIES, AND DRUGGISTS' SUNDRIES | | | | | | | 513 | APPAREL, PIECE GOODS, AND NOTIONS | | | | | | | SIC Code | Description | | | | | | |----------|---|--|--|--|--|--| | 514 | GROCERIES AND RELATED PRODUCTS | | | | | | | 515 | FARM-PRODUCT RAW MATERIALS | | | | | | | 516 | CHEMICALS AND ALLIED PRODUCTS
| | | | | | | 517 | PETROLEUM AND PETROLEUM PRODUCTS | | | | | | | 518 | BEER, WINE, AND DISTILLED ALCOHOLIC BEVERAGES | | | | | | | 519 | MISCELLANEOUS NONDURABLE GOODS | | | | | | | 521 | LUMBER AND OTHER BUILDING MATERIALS DEALERS | | | | | | | 523 | PAINT, GLASS, AND WALLPAPER STORES | | | | | | | 525 | HARDWARE STORES | | | | | | | 526 | RETAIL NURSERIES, LAWN AND GARDEN SUPPLY STORES | | | | | | | 527 | MOBILE HOME DEALERS | | | | | | | 531 | DEPARTMENT STORES | | | | | | | 533 | VARIETY STORES | | | | | | | 539 | MISCELLANEOUS GENERAL MERCHANDISE STORES | | | | | | | 541 | GROCERY STORES | | | | | | | 542 | MEAT AND FISH (SEAFOOD) MARKETS, INCLUDING FREEZER PROVISIONERS | | | | | | | 543 | FRUIT AND VEGETABLE MARKETS | | | | | | | 544 | CANDY, NUT, AND CONFECTIONERY STORES | | | | | | | 545 | DAIRY PRODUCTS STORES | | | | | | | 546 | RETAIL BAKERIES | | | | | | | 549 | MISCELLANEOUS FOOD STORES | | | | | | | 551 | MOTOR VEHICLE DEALERS (NEW AND USED) | | | | | | | 552 | MOTOR VEHICLE DEALERS (USED ONLY) | | | | | | | 553 | AUTO AND HOME SUPPLY STORES | | | | | | | 554 | GASOLINE SERVICE STATIONS | | | | | | | 555 | BOAT DEALERS | | | | | | | 556 | RECREATIONAL VEHICLE DEALERS | | | | | | | 557 | MOTORCYCLE DEALERS | | | | | | | 559 | AUTOMOTIVE DEALERS, NOT ELSEWHERE CLASSIFIED | | | | | | | 561 | MEN'S AND BOYS' CLOTHING AND ACCESSORY STORES | | | | | | | 562 | WOMEN'S CLOTHING STORES | | | | | | | 563 | WOMEN'S ACCESSORY AND SPECIALTY STORES | | | | | | | 564 | CHILDREN'S AND INFANTS' WEAR STORES | | | | | | | 565 | FAMILY CLOTHING STORES | | | | | | | SIC Code | Description | | | | | | |----------|--|--|--|--|--|--| | 566 | SHOE STORES | | | | | | | 569 | MISCELLANEOUS APPAREL AND ACCESSORY STORES | | | | | | | 571 | HOME FURNITURE AND FURNISHINGS STORES | | | | | | | 572 | HOUSEHOLD APPLIANCE STORES | | | | | | | 573 | RADIO, TELEVISION, CONSUMER ELECTRONICS, AND MUSIC STORES | | | | | | | 581 | EATING AND DRINKING PLACES | | | | | | | 591 | DRUG STORES AND PROPRIETARY STORES | | | | | | | 592 | LIQUOR STORES | | | | | | | 593 | USED MERCHANDISE STORES | | | | | | | 594 | MISCELLANEOUS SHOPPING GOODS STORES | | | | | | | 596 | NONSTORE RETAILERS | | | | | | | 598 | FUEL DEALERS | | | | | | | 599 | RETAIL STORES, NOT ELSEWHERE CLASSIFIED | | | | | | | 601 | CENTRAL RESERVE DEPOSITORY INSTITUTIONS | | | | | | | 602 | COMMERCIAL BANKS | | | | | | | 603 | SAVINGS INSTITUTIONS | | | | | | | 606 | CREDIT UNIONS | | | | | | | 608 | FOREIGN BANKING AND BRANCHES AND AGENCIES OF FOREIGN BANKS | | | | | | | 609 | FUNCTIONS RELATED TO DEPOSITORY BANKING | | | | | | | 611 | FEDERAL AND FEDERALLY-SPONSORED CREDIT AGENCIES | | | | | | | 614 | PERSONAL CREDIT INSTITUTIONS | | | | | | | 615 | BUSINESS CREDIT INSTITUTIONS | | | | | | | 616 | MORTGAGE BANKERS AND BROKERS | | | | | | | 621 | SECURITY BROKERS, DEALERS, AND FLOTATION COMPANIES | | | | | | | 622 | COMMODITY CONTRACTS BROKERS AND DEALERS | | | | | | | 623 | SECURITY AND COMMODITY EXCHANGES | | | | | | | 628 | SERVICES ALLIED WITH THE EXCHANGE OF SECURITIES OR COMMODITIES | | | | | | | 631 | LIFE INSURANCE | | | | | | | 632 | ACCIDENT AND HEALTH INSURANCE AND MEDICAL SERVICE PLANS | | | | | | | 633 | FIRE, MARINE, AND CASUALTY INSURANCE | | | | | | | 635 | SURETY INSURANCE | | | | | | | 636 | TITLE INSURANCE | | | | | | | 637 | PENSION, HEALTH, AND WELFARE FUNDS | | | | | | | 639 | INSURANCE CARRIERS, NOT ELSEWHERE CLASSIFIED | | | | | | | SIC Code | Description | | | | | | |----------|--|--|--|--|--|--| | 641 | INSURANCE AGENTS, BROKERS, AND SERVICE | | | | | | | 651 | REAL ESTATE OPERATORS (EXCEPT DEVELOPERS) AND LESSORS | | | | | | | 653 | REAL ESTATE AGENTS AND MANAGERS | | | | | | | 654 | TITLE ABSTRACT OFFICES | | | | | | | 655 | LAND SUBDIVIDERS AND DEVELOPERS | | | | | | | 671 | HOLDING OFFICES | | | | | | | 672 | INVESTMENT OFFICES | | | | | | | 673 | TRUSTS | | | | | | | 679 | MISCELLANEOUS INVESTING | | | | | | | 701 | HOTELS AND MOTELS | | | | | | | 702 | ROOMING AND BOARDING HOUSES | | | | | | | 703 | CAMPS AND RECREATIONAL VEHICLE PARKS | | | | | | | 704 | ORGANIZATION HOTELS AND LODGING HOUSES, ON MEMBERSHIP BASIS | | | | | | | 721 | LAUNDRY, CLEANING, AND GARMENT SERVICES | | | | | | | 722 | PHOTOGRAPHIC STUDIOS, PORTRAIT | | | | | | | 723 | BEAUTY SHOPS | | | | | | | 724 | BARBER SHOPS | | | | | | | 725 | SHOE REPAIR SHOPS AND SHOESHINE PARLORS | | | | | | | 726 | FUNERAL SERVICE AND CREMATORIES | | | | | | | 729 | MISCELLANEOUS PERSONAL SERVICES | | | | | | | 731 | ADVERTISING | | | | | | | 732 | CONSUMER CREDIT REPORTING AGENCIES, MERCANTILE REPORTING AGENCIES, AND ADJUSTMEN | | | | | | | 733 | MAILING, REPRODUCTION, COMMERCIAL ART AND PHOTOGRAPHY, AND STENOGRAPHIC SERVICES | | | | | | | 734 | SERVICES TO DWELLINGS AND OTHER BUILDINGS | | | | | | | 735 | MISCELLANEOUS EQUIPMENT RENTAL AND LEASING | | | | | | | 736 | PERSONNEL SUPPLY SERVICES | | | | | | | 737 | COMPUTER PROGRAMMING, DATA PROCESSING, AND OTHER COMPUTER RELATED SERVICES | | | | | | | 738 | MISCELLANEOUS BUSINESS SERVICES | | | | | | | 751 | AUTOMOTIVE RENTAL AND LEASING, WITHOUT DRIVERS | | | | | | | 752 | AUTOMOBILE PARKING | | | | | | | 753 | AUTOMOTIVE REPAIR SHOPS | | | | | | | 754 | AUTOMOTIVE SERVICES, EXCEPT REPAIR | | | | | | | SIC Code | Description | | | | | | |----------|---|--|--|--|--|--| | 762 | ELECTRICAL REPAIR SHOPS | | | | | | | 763 | WATCH, CLOCK, AND JEWELRY REPAIR | | | | | | | 764 | REUPHOLSTERY AND FURNITURE REPAIR | | | | | | | 769 | MISCELLANEOUS REPAIR SHOPS AND RELATED SERVICES | | | | | | | 781 | MOTION PICTURE PRODUCTION AND ALLIED SERVICES | | | | | | | 782 | MOTION PICTURE DISTRIBUTION AND ALLIED SERVICES | | | | | | | 783 | MOTION PICTURE THEATERS | | | | | | | 784 | VIDEO TAPE RENTAL | | | | | | | 791 | DANCE STUDIOS, SCHOOLS, AND HALLS | | | | | | | 792 | THEATRICAL PRODUCERS (EXCEPT MOTION PICTURE), BANDS, ORCHESTRAS, AN ENTERTAINER | | | | | | | 793 | BOWLING CENTERS | | | | | | | 794 | COMMERCIAL SPORTS | | | | | | | 799 | MISCELLANEOUS AMUSEMENT AND RECREATION SERVICES | | | | | | | 801 | OFFICES AND CLINICS OF DOCTORS OF MEDICINE | | | | | | | 802 | OFFICES AND CLINICS OF DENTISTS | | | | | | | 803 | OFFICES AND CLINICS OF DOCTORS OF OSTEOPATHY | | | | | | | 804 | OFFICES AND CLINICS OF OTHER HEALTH PRACTITIONERS | | | | | | | 805 | NURSING AND PERSONAL CARE FACILITIES | | | | | | | 806 | HOSPITALS | | | | | | | 807 | MEDICAL AND DENTAL LABORATORIES | | | | | | | 808 | HOME HEALTH CARE SERVICES | | | | | | | 809 | MISCELLANEOUS HEALTH AND ALLIED SERVICES, NOT ELSEWHERE CLASSIFIED | | | | | | | 811 | LEGAL SERVICES | | | | | | | 821 | ELEMENTARY AND SECONDARY SCHOOLS | | | | | | | 822 | COLLEGES, UNIVERSITIES, PROFESSIONAL SCHOOLS, AND JUNIOR COLLEGES | | | | | | | 823 | LIBRARIES | | | | | | | 824 | VOCATIONAL SCHOOLS | | | | | | | 829 | SCHOOLS AND EDUCATIONAL SERVICES, NOT ELSEWHERE CLASSIFIED | | | | | | | 832 | INDIVIDUAL AND FAMILY SOCIAL SERVICES | | | | | | | 833 | JOB TRAINING AND VOCATIONAL REHABILITATION SERVICES | | | | | | | 835 | CHILD DAY CARE SERVICES | | | | | | | 836 | RESIDENTIAL CARE | | | | | | | SIC Code | Description | | | | | | |----------|--|--|--|--|--|--| | 839 | SOCIAL SERVICES, NOT ELSEWHERE CLASSIFIED | | | | | | | 841 | MUSEUMS AND ART GALLERIES | | | | | | | 842 | ARBORETA AND BOTANICAL OR ZOOLOGICAL GARDENS | | | | | | | 861 | BUSINESS ASSOCIATIONS | | | | | | | 862 | PROFESSIONAL MEMBERSHIP ORGANIZATIONS | | | | | | | 863 | LABOR UNIONS AND SIMILAR LABOR ORGANIZATIONS | | | | | | | 864 | CIVIC, SOCIAL, AND FRATERNAL ASSOCIATIONS | | | | | | | 865 | POLITICAL ORGANIZATIONS | | | | | | | 866 | RELIGIOUS ORGANIZATIONS | | | | | | | 869 | MEMBERSHIP ORGANIZATIONS, NOT ELSEWHERE CLASSIFIED | | | | | | | 871 | ENGINEERING, ARCHITECTURAL, AND SURVEYING SERVICES | | | | | | | 872 | ACCOUNTING, AUDITING, AND BOOKKEEPING SERVICES | | | | | | | 873 | RESEARCH, DEVELOPMENT, AND TESTING SERVICES | | | | | | | 874 | MANAGEMENT AND PUBLIC RELATIONS SERVICES | | | | | | | 881 | PRIVATE HOUSEHOLDS | | | | | | | 899 | SERVICES, NOT ELSEWHERE CLASSIFIED | | | | | | | 911 | EXECUTIVE OFFICES | | | | | | | 912 | LEGISLATIVE BODIES | | | | | | | 913 | EXECUTIVE AND LEGISLATIVE OFFICES COMBINED | | | | | | | 919 | GENERAL GOVERNMENT, NOT ELSEWHERE CLASSIFIED | | | | | | | 921 | COURTS | | | | | | | 922 | PUBLIC ORDER AND SAFETY | | | | | | | 931 | PUBLIC FINANCE, TAXATION, AND MONETARY POLICY | | | | | | | 941 | ADMINISTRATION OF EDUCATIONAL PROGRAMS | | | | | | | 943 | ADMINISTRATION OF PUBLIC HEALTH PROGRAMS | | | | | | | 944 | ADMINISTRATION OF SOCIAL, HUMAN RESOURCE AND INCOME MAINTENANCE PROGRAMS | | | | | | | 945 | ADMINISTRATION OF VETERANS' AFFAIRS, EXCEPT HEALTH AND INSURANCE | | | | | | | 951 | ADMINISTRATION OF ENVIRONMENTAL QUALITY PROGRAMS | | | | | | | 953 | ADMINISTRATION OF HOUSING AND URBAN DEVELOPMENT PROGRAMS | | | | | | | 961 | ADMINISTRATION OF GENERAL ECONOMIC PROGRAMS | | | | | | | 962 | REGULATION AND ADMINISTRATION OF TRANSPORTATION PROGRAMS | | | | | | | 963 | REGULATION AND ADMINISTRATION OF COMMUNICATIONS, ELECTRIC, GAS, AND OTHER UTILIT | | | | | | | SIC Code | Description | | | | | | |----------|---|--|--|--|--|--| | 964 | REGULATION OF AGRICULTURAL MARKETING AND COMMODITIES | | | | | | | 965 | REGULATION, LICENSING, AND INSPECTION OF MISCELLANEOUS COMMERCIAL SECTORS | | | | | | | 966 | SPACE RESEARCH AND TECHNOLOGY | | | | | | | 971 | NATIONAL SECURITY | | | | | | | 972 | INTERNATIONAL AFFAIRS | | | | | | | 999 | NONCLASSIFIABLE ESTABLISHMENTS | | | | | | # NBI PIER Project Element 4 Integrated Energy Systems, Productivity, and
Building Science for Small Commercial HVAC Systems Onsite Surveyor Training Boulder Colorado September 5, 2001 #### Outline - Project Overview - On-site Survey - One-time Measurements - Short-term Monitoring - Model Calibration # Project Overview #### Premise: - Opportunity exists to improve the as-installed efficiency of small packaged systems - Improvements will allow systems to perform to full potential # Program Objectives - Increase energy efficiency of small systems by 10% - Small systems defined as packaged rooftop units <= 10 ton</p> - Identify strategies to solve inefficiency problems - System/building Design - Product Design - Installation - O&M - Codes #### Pro-Forma Problem List - Economizers - Fan controls - Sizing - Distribution efficiency - Condensing temperature - Tstat location/zoning - Refrigerant charge - Air flow ## Potential Research Questions - Fan controls - What are the operating strategies? - Do they meet Title 24? - What are the IAQ implications? - Economizers - How long do they last? - What are the major faults? - Linkages - Sensor locations - Dampers - **☞** Installation ## Potential Research Questions #### Thermostats - What setback strategies are used? - **☞** *Is thermostat in compliance with Title 24?* - Is the location appropriate? - System sizing - How was system sized? - Is sizing appropriate? - Duct leakage - Are the ducts in a conditioned space? - What is the leakage percentage? - What is the leakage location? # Potential Research Questions - Condensing temperature - How does unit condensing temp compare to ambient temp - What is the impact of a low albedo (cool) roof? ## Program tasks - Project Planning and Management - Market Advisors - Background Research - Field Surveys - Analysis - Building Science Solutions - Design Guidelines - Final Report #### Market Advisors - Form technical advisors group (TAG) - Assist research planning - Review results during implementation phase - Help define research products - Evaluate market response - interviews - focus groups - case studies - demonstrations - Identify remaining non-technical market barriers # Background Research - Building types with small HVAC systems - Most common types of small commercial HVAC systems - Investigate energy use by small commercial HVAC systems in California - Identify designers of these systems - Identify potential systems integration problems - Identify causes of potential system integration problems - Define population # Field Surveys - Obtain data on Population - Stratify Population - Select Sample - Recruit Sites - Survey Methodology and Instruments - Conduct Field Survey and short-term monitoring - Analyze short-term data to I.D. faults - Characterize field conditions # Analysis - Investigate the factors contributing to failure or sub-optimum performance - Develop computer models for each surveyed building - Calibrate the models with utility and/or shortterm measured data - Use the model to analyze faults and determine lost savings - Expand Data to Population # Building Science Solutions - Link the failure modes to contributing factors - Explore building science solutions for each mode of failure (assume 10 primary modes) - Design practice, such as "rules of thumb" - Component Specifications - Construction practices - Maintenance and operations - Equipment design - Financing - Occupancy - Select one or two practical and cost-effective solutions for each mode of failure. # Design Guidelines - Specify target audiences for market transformation activities - Develop design guidelines to address each failure mode - Propose design guidelines for system design, construction, integration, commissioning, maintenance and operations - Propose improvements to codes and standards ## Schedule | Project/
Task
Number | Task Name | Deliverable
Number | Deliverable(s) | Accel.*
Start Date | Accel.*
Completion
Date | |----------------------------|------------------------------------|-----------------------|--|-----------------------|-------------------------------| | | Project Planning and | | | | | | 4.1.1 | Management Program Kickoff Meeting | 4.1.1 | Meeting notes and summary | TBA | 19-Jul-00 | | | Project Review Meetings with CEC | 4.1.2 | Meeting notes and summary Meeting notes and summary | Periodic | 19-301-00 | | 7.1.2 | Technical and Market Advisors | T 1.2 | • Weeting notes and summary | 1 enouic | | | | recililed and warket Advisors | 4.2.1 | Suggested list of TAG members in year 1 | 2-Apr-01 | 15-May-01 | | 4.2 | | 4.2.2 | Form TAG in year 2 (accelerate to year 1) | 2-Apr-01 | 1-Jun-01 | | | | 4.2.3 | Report on initial meeting- | 1-Jul-01 | 1-Aug-01 | | | | 4.2.4 | Meetings minutes and summary | 1-Aug-01 | 1-Aug-03 | | | Background Research | 1= | The configuration and cummary | 17.09 01 | 17.09 00 | | 4.3 | | 4.3.1 | Summary of background research results | 1-Apr-01 | 1-Aug-01 | | | | 4.3.2 | List of system integration research issues to be addressed | 1-May-01 | 1-Aug-01 | | | Field Surveys | | | | - 3 | | | | 4.4.1 | Description of the field methods. | 1-May-01 | 1-Aug-01 | | 4.4 | | 4.4.2 | Survey method and questionnaires | 1-Jun-01 | 1-Aug-01 | | | | 4.4.3 | Database of compiled information from the field surveys. | 1-Jul-01 | 1-Feb-02 | | | Analysis and Statewide Estimates | S | | | | | 4.5 | | 4.5.1 | Report on underlying causes of faults or sub-optimum performance in each
building. | 1-Nov-01 | 1-Jun-02 | | | | 4.5.2 | Results from computer models for each building. | 1-Nov-01 | 1-Jun-02 | | | | 4.5.3 | Results from expanding the faults to the statewide population of buildings. | 1-Jun-02 | 1-Sep-02 | | 4.6 | Building Science Solutions | | | | | | 4.0 | | 4.6.1 | Report describing the problems and their building science solutions | 1-Mar-02 | 1-Dec-02 | | | Design and Integration Solutions | | | | | | | | 4.7.1 | Draft Design Guidelines for approval. | 1-Jun-02 | 1-Sep-02 | | | | 4.7.2 | Proposed Design guidelines for specific organizations | 1-Jun-02 | 1-Dec-02 | | 4.7 | | 4.7.3 | Draft proposed improvements to codes and standards for approval | 1-Jun-02 | 1-Dec-02 | | | | 4.7.4 | Draft Final Design Guidelines for approval | 1-Sep-02 | 1-Dec-02 | | | | 4.7.5 | Final Design Guidelines | 1-Dec-02 | 1-Feb-03 | | | | 4.7.6 | Final Proposed improvements to codes and standards for approval | 1-Dec-02 | 1-Feb-03 | | | | 4.7.7 | Final Proposed improvements to codes and standards | 1-Dec-02 | 1-Feb-03 | # **Background Research** - NRNC database and CEC new construction forecast used to develop market characteristics - SF by building type - HVAC system by building type - Unit sizes by building type - Identify target population #### NRNC Database - 990 individual buildings - Statistically representative of CA NRNC - Onsite surveys primarily from NRNC DSM impact evaluations - Participant and NP sites - Participants weighted to reflect population - Supplemental onsites conducted to improve coverage # Linkage to DOE-2 - Automated modeling software linked to database - Creates DOE-2 models from building characteristics - Automated parametric analysis - Set up for batch processing # NRNC Database and CEC Projections - Majority of cooling capacity is packaged equipment - Most common cooling unit size is 10 ton - Single package equipment is most popular small unit # Unit Type Distribution #### **Installed Capacity Distribution of Packaged Equipment** #### **Cooling System Type Distribution by Floorspace** #### System Type Distribution by Number of Systems #### **Capacity Distribution of Packaged DX Systems** #### Market Characteristics #### Market Characteristics #### Relevant Research #### Commercial - LBNL Duct leakage in small commercial buildings (Delp, et al.) - → PG&E Economizer study (Feltz) - AEC in-house building diagnostics projects - NEES Commercial RTU Tune-up - Current Modera study for SCE - CEE Commercial Guidelines #### Residential - Duct leakage (Modera, Proctor) - Refrigerant charge (Proctor, Neal) - Air flow(Proctor, Neal, FSEC) ### Field Activities ### Sample selection - Challenges: - Fairly specific target population - *☞* Site contacts may not be knowledgeable #### Data collection - Whole-building survey - Equipment inspections - Economizer operation - Duct system location relative to insulation - One-time tests - Refrigerant Charge - Duct leakage/Air flow - Short-term monitoring - fan controls - economizer operation - equipment sizing # Sample Design - 82 total sites - All sites: - *→* On-site survey - Equipment inspections - Short term monitoring - Subsample - Refrigerant charge - * Air flow and duct leakage - Make best use of resources for surveys, testing and modeling to answer questions ### On-Site Surveys - ModelIT survey for DOE Model - Occupant interviews - Normal operations info - Probe comfort/IAQ/noise problems - Tstat use - Plan review - Look for product substitutions and design changes # **Short-Term Monitoring** - Use AEC MicroDataLogger and Hobo - Current, Tsup, Tmix, Tret, - Global Tamb, Rooftop Temp - Diffuser outlet measurements w/ Hobo - Room temperature near thermostat w/ Hobo - Set up project and visualize data using Enforma - Calibrate models to STM data # **Economizer Testing** - Observations: - Minimum OA setpoint - Controller setpoint - Physical condition - Functional Test - override controller to observe open/close cycle - simulate cool conditions; observe response - Plot STM data - Tmix, Tamb, Tret # Refrigerant Charge Testing - Will sub out to CheckMe contractors - Uses pressure and temperature measurements - Can flag for high/low airflow - Test a sub-sample of units ## **Duct Leakage** - Visual inspection to pre-screen sites - supply/return location - conditioned vs unconditioned - identify major potential leakage sites - disconnected ducts - leaky cabinets - plenum infiltration - Quantitative
testing on sample of screened sites # Analysis and Impact Estimates - Impacts will be modeled and projected to population using NRNC database - DOE-2 modeling software programmed to simulate impact of faults - DOE-2 models of all sites in NRNC database to project impacts to all buildings - Field data used to estimate fraction of sites with problems - Calculate energy consumption, demand, cost, and ventilation impacts # Analysis and Impact Estimates - DOE-2 Modeling Issues - Performance curves for charge and air flow variations - Duct leakage modeling - LBL Pier project research ### Impact Estimates - HVAC energy impacts - Economizer 5% to 50+%, depending on CTZ - Low air flow 10% - Refrigerant charge 10% to 20% - **☞** Duct leakage ~ 25% - Fan controls (additional energy consumption OA benefits only) - Sizing 10% #### **Data Products** - Specify target audiences for research results - System design - Equipment design - Construction - Commissioning - Operations and maintenance - Identify needs of audience - Develop data products that meet the needs #### **Data Products** - Develop dissemination strategies - Improvements to codes and standards - Design guidelines - Trade magazine articles - Utility programs - Energy Design Resources - Savings by Design - Others?? ### On-Site Survey - Progression of survey process - Interview - HVAC - Interior spaces - Equipment/space association - Fundamental Unit of Study is HVAC unit, not building. - Select four units ten tons or smaller - Skip units that are not used or used seldomly - Survey space served by these units # On-Site Survey ### Interview Questions - Identify building functional areas - Areas = schedules!! - For each functional area, record - Daily schedules for occupants, interior lighting, and equipment/plug loads - Daily schedules of kitchen equipment - Local HVAC control - Systems operations data - HVAC - Refrigeration - Other miscellaneous - HVAC systems - Make, model number from nameplate - Serial Number - OA controls - Duct system - **Thermostats** - Refrigeration - Case/cooler inventory - Type, size, product - Condenser type (remote vs. integral) - Cooking equipment - Cookline inventory - Type, size, fuel type - Hood inventory - Type, size, appliances served, fan power - Interior spaces - Occupancy - Lighting - Plug and process loads - Shell - → Wall type, R-value, orientation - Window type, shading, orientation # Component Relationships - Associate areas and spaces - Associate HVAC equipment and spaces - Establish zoning - Four zones, Four systems, One Unit/system # Areas, Spaces, Zones and Systems - Area refers to schedules - Space refers to interior floor space or rooms - Defined by occupancy - Zone is a collection of spaces served by a system # Building Overview - Identify building type and size - Identify functional areas - Areas are defined by schedules - Example: Strip retail building - Insurance office 8am 5pm - Retail store 10am 9pm - Convenience grocery 24hr - Five areas max. per building - A separate set of schedules is defined for each functional area - Make duplicate pages fill-out one set for each area - Daytypes - Full operation (normal workday) - Light operation (partial workday) - Closed - Assign to days of week - Seasonal variation - Covers monthly variability in scheduling - Used for schools, retail, etc. - Holidays - indicate how many holidays are taken during Thanksgiving and Christmas - Occupancy, Lighting, Miscellaneous Equipment - Hourly schedules by daytype Graphical input - interpret to nearest 10 percent Kitchen - discrete operating levels Fan system | on |-----|---|---|---|---|---|---|---|---|---|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | off | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | #### Thermostat | Unocc CSP |-----------|---|---|---|---|---|---|---|---|---|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | Occ CSP | Occ HSP | Unocc HSP | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | # Packaged HVAC - System types - Single package AC and heat pump - Split system AC and heat pump - Not in scope: - **☞** PTAC/PTHP - Window/wall units - Water loop heat pumps - Evaporative systems # Packaged HVAC - Most popular system - Make, model and serial number are key field data - Also survey thermostat make and model number - ID situations contributing to high condenser or OA EAT: - roof surface, parapet and/or screens, proximity to heat sources from adjacent units or exhausts - Observe adjacent tstat locations and setpoints - Adjacent tstats - Poor location (drafts, heat sources, isolation from general room conditions) ### Packaged HVAC - Observe economizer control settings - Observe HVAC unit to curb installation conditions for obvious leakage - Observe installation of economizer components - Observe accessability of unit for maintenance - Observe filter condition, cabinet condition ### Duct Losses - Location - Plenum - Conditioned - Outside - Other (notes) ### **Duct Losses** - Construction - Sheet metal - Flex - Fiberglass - Ductboard - Other - R-value - area ### Plenum - Under "Roof" Tab - Roof U- or R-value - Ceiling R-value - Plenum wall R-value - Plenum height - Use average height for plenum wall losses - Indicate if return plenum # Exterior Surfaces - Need U-value and HC for each opaque surface enclosing the zone - Observe from plans or Title 24 ENV form - Calculated from wall type and R-value - Try to look at plans tough to observe insulation R-values in the field - Estimate gross height and width, and orientation of each surface enclosing the zone - Check floor plans and elevations, bring an architects scale - Use a tape measure if necessary - Height and width are gross, including windows ### Windows - Meed U-value and shading coefficient (SC) - Observe from Title 24 ENV form or plans - Measure glazing transmission - Estimate height and width and orientation of each window enclosing the zone - Check floor plans and elevations, bring an architects scale - Use a tape measure if necessary - Observe interior and exterior shading - Overhangs - Offset is distance from top of window to bottom of overhang - Projection is distance from wall to edge of overhang ## Cool Roofs - Roof color for cooling savings - Roof "aged" reflectance (Cool Roof Rating Council) - Roof color (reflectance defaulted) - Survey material type and color # Space - Space is the smallest unit of floor area surveyed - Sometimes zones are too big to be surveyed efficiently - Observe occupancy correctly very important!! - Estimate floor area, % corridor, restroom or support area - Identify and count lighting fixtures and controls - Survey plug loads - Space multiplier can save time # Lighting - Observe fixture type(s), enter a fixture code for each type observed in the space - Count the fixtures very important to get an accurate count! - Identify lighting controls, and % of fixtures controlled # Miscellaneous Equipment and Plug Loads - Try to get a good count, since surveyed area is small - HVAC sizing is a key issue # Refrigeration - Survey refrigerated cases in grocery stores and kitchens - Compressors may be integral or external - Integral compressor/condenser = plug load - Major influence on load in groceries # Refrigerated Cases - Survey by case type and product displayed - Product code determines temperature - Units of measure vary by case type - Walk-in/reach-in -survey floor area and number of doors - Walk-in survey floor area - Closed cases look a number of glazing panes # Foodservice Equipment ### Cookline - Survey both electric and gas equipment - Trade sizes can be used of nameplates are not accessible - Indicate if under a hood ### Hoods - Need CFM and fan hp - Will be calculated from size (face area) if necessary - Indicate if makeup air is conditioned # Component Relationships - Zoning - Unusual internal gains - Operating schedules - Follow HVAC zoning - HVAC system/zone association checklist - * Assemble inventoried HVAC components into a system - * Assign systems to zones served - Functional area/zone association checklist - Space/zone association checklist # System/Zone Association Checklist - Very important builds the model from the various "pieces" surveyed - Systems are DOE-2 "virtual" system; should be one unit/system - All equipment and zones surveyed must be accounted for - Zone can't be served by more than one system # Area/Zone and Space Association Checklists - Area/Zone Association - Attaches schedules (areas) to zones - Only one area/zone - All defined areas must be associated to a zone, and vice versa - Space/Zone Association - Aggregates spaces into zones - Only one zone per space - All spaces and zones must be accounted for # Spot Watt Measurements - Fan only - Fan plus compressors - ID legs with fan motor - Measure kW, PF, amps on all three phases - Use Fluke meter ### STM - Compare ambient temp, condenser or OA EAT to design temp - ID fan operating schedule, compare with building schedule - Measure condenser or OA EAT. - Set up ambient station to measure ambient temp and RH - Observe economizer operation, look for faults ### STM - Observe HVAC system operation for evidence of oversizing - Review time series plots of heating and cooling on adjacent units # Mfg Lit review - Check cooling capacity - Check economizer installation instructions for major components - Compare factory recommendations to Title 24 requirements - Get manufacturer recommendations on installation procedures - Identify unit mounting and curb sealing requirements # Mfg Lit
review - Review installation instructions - Review thermostat fan control capabilities - See if economizer is available as a factory option # **Building Plans and Title 24 Docs** - Check duct system location relative to conditioned and unconditioned space; compare to as-built - Check HVAC unit cooling capacity and sizing calculations - Compare field-installed unit with unit shown on plans ID tstat unit spec - Look for specs on duct installation standards - Record fan power, CFM and ESP from mechanical equipment schedule | ND | 17 AEC PIER Element 4 Small HVAC Offsite Survey Form (ver. 6) | |------|--| | Ge | eneral Information | | Site | e ID # | | Sur | veyor Name: Building Name: | | Dat | e: Primary Contact: Phone: | | Bui | lding Address: | | City | Zip | | Sta | rt Time: Finish Time: | | Int | terview Questions | | The | e following interview questions will be used to help us identify unobservable aspects of your building. ese aspects include occupancy history, schedules, and heating and cooling controls. Answers to se questions will be coupled with data collected from our walk-through audit to produce a computer del which simulates the annual energy use of the building. | | Bui | Ilding Overview | | Q1. | What is the overall floor area affected by the new construction/remodeling/renovation at the site? | | Site | Compare this value to the square footage value located on the "On-e Form". Please comment on any discrepancies below. | | | | | | | | Q2. | What is the floor area served by small HVAC units? | | | □ same as overall building floor area □SF | | Q3. | How many floors? | | Q4. | Characterize the site by circling the appropriate description: | | 3. | New building ("green field") Alteration of existing building Addition to existing building Alteration of existing building and addition to existing building | ID: ### Q5. Circle the appropriate building type description: | 1 | Large office | 11 | Hospital | |----|------------------------------|----|----------------| | 2 | Small office | 12 | Medical Clinic | | 3 | Restaurants | 13 | Hotel/Motel | | 4 | Large retail | 14 | Miscellaneous | | 5 | Small Retail | | | | 6 | Food Stores | | | | 7 | Refrigerated Warehouse | | | | 8 | Non-Refrigerated Warehouse | | | | 9 | Elementry / Secondary School | | | | 10 | College / University | | | | NBI / AEC PIER Element 4 Small HVAC Or | nsite Survey Form (Ver. 6) | |--|----------------------------| |--|----------------------------| ID: **Building Areas** | Q6. W | hich s | tatement | best | describes | the o | peration | of the | building? | |-------|--------|----------|------|-----------|-------|----------|--------|-----------| |-------|--------|----------|------|-----------|-------|----------|--------|-----------| - () The entire building operates on basically the same schedule - () There are areas of the building (departments, tenants, etc.) that have *substantially* different operating schedules Q7. If different areas of the building (departments, tenants, etc.) have *substantially* different operational schedules, divide the building into up to five areas with differing schedules, and provide a name for each area: | 1. | | | | | | | | | | | | |----|--|--|--|--|--|--|--|--|--|--|--| | | | | | | | | | | | | | 2. _____ 3. 4. _____ 5. Notes: | ☐ Building-Wide - or - | Area # and Area Name | | |--------------------------|------------------------------|--| | (fill out only one page) | (fill out one page per area) | | #### **Schedules** The following questions will help us establish schedules for the building. Q8. What would be the best way to group the days of the week to describe the operation of this area? One of the three operation levels must be assigned to each day of the week. | | М | Tu | W | Th | F | Sa | Su | Holiday | |------------------|---|----|---|----|---|----|----|---------| | Full operation: | | | | | | | | | | Light operation: | | | | | | | | | | Closed: | | | | | | | | | Q9. Are there any months that this area has higher or lower than normal operating hours? Indicate months of increased or decreased operating hours. Normal (100%) is assumed for blank entries. | | Lighting
% of Normal | HVAC
% of Normal | Equip and Process % of Normal | |-----|-------------------------|---------------------|-------------------------------| | Jan | % | % | % | | Feb | % | % | % | | Mar | % | % | % | | Apr | % | % | % | | May | % | % | % | | Jun | % | % | % | | Jul | % | % | % | | Aug | % | % | % | | Sep | % | % | % | | Oct | % | % | % | | Nov | % | % | % | | Dec | % | % | % | Q10. Which holidays are observed (check all that apply) | ☐ New Years day | ☐ MLK day | ☐ Presidents' day | □ Easter | days | |-----------------|------------------------|-------------------|----------------|--------| | ☐ Memorial day | ☐ July 4 th | ☐ Labor day | ☐ Columbus day | | | □ Veteran's day | ☐ Thanksgiving | g days | ☐ Christmas | _ days | Note: Holidays for 2001 | Holiday | Day/Date | Holiday | Day/Date | |----------------------|------------|---------------|-------------| | New Years day | Mon Jan 1 | Labor day | Mon Sep 3 | | MLK day | Mon Jan 15 | Columbus day | Mon Oct 8 | | Presidents' day | Mon Feb 19 | Veteran's day | Sun Nov 11 | | Easter | Sun Apr 15 | Thanksgiving | Thur Nov 22 | | Memorial day | Mon May 28 | Christmas | Tue Dec 25 | | July 4 th | Wed Jul 4 | | | | ☐ Building-Wide - or - | Area # and Area Name | |--------------------------|------------------------------| | (fill out only one page) | (fill out one page per area) | Q11. Draw a line that describes the **occupancy** schedule for a **full operation day**. Q12. Draw a line that describes the *occupancy* schedule for a *light operation day*. Q13. Draw a line that describes the *occupancy* schedule for a *closed operation day*. | ☐ Building-Wide - or - | Area # and Area Name | |--------------------------|------------------------------| | (fill out only one page) | (fill out one page per area) | Q14. Draw a line that describes the schedule of use for *interior lighting* for a *full operation day*. Q15. Draw a line that describes the schedule of use for *interior lighting* for a *light operation day*. Q16. Draw a line that describes the schedule of use for *interior lighting* for a *closed operation day*. | ☐ Building-Wide - or - | Area # and Area Name | |--------------------------|------------------------------| | (fill out only one page) | (fill out one page per area) | Miscellaneous equipment and plug loads refer to any electrical equipment located in the conditioned space which is not lighting or HVAC Q17. Draw a line that describes the schedule of use for *miscellaneous equipment and plug loads* for a *full operation day*. Q18. Draw a line that describes the schedule of use for *miscellaneous equipment and plug loads* for a *light operation day*. Q19. Draw a line that describes the schedule of use for *miscellaneous equipment and plug loads* for a *closed operation day*. | □ Building-Wide - or - | Area # and Area Name | | |--------------------------|------------------------------|--| | (fill out only one page) | (fill out one page per area) | | #### **Kitchen Operation** Q20. If the area has a commercial kitchen, draw a line that describes the schedule of use for *kitchen equipment* for a *full operation day*. Q21. If the area has a commercial kitchen, draw a line that describes the schedule of use for *kitchen equipment* for a *light operation day*. | NBI / AEC | PIE | ER E | lem | ent | 4 S | mal | I HV | AC | Ons | site \$ | Surv | ey F | orn | n (V | er. 6 | 5) | | | | | | ID |): | | |-------------------|--------|----------------------------|-------------------|-------|-------|------|--------|-------|------|---------|--------|-------|------|-------|-------|-------|---------|-------|--------|------|------------|------|------|----| | ☐ Buildin | _ | | | | or - | | | | | | | | | | rea | | _ | | | | | | | _ | | (fill out on | ly Oi | ie p | age, |) | | | | | | (1 | III OL | lt On | e pa | ige i | per a | area |) | | | | | | | | | Room Th | erm | osta | at Se | etpo | ints | • | Q22. Ente
(und | r the | | | | | ting | and | coo | ling | ther | mos | tat s | etpo | oints | duri | ing r | norm | al (d | occu | pied | l) an | d se | tbac | :k | | Period | | Н | eati | ng S | Setp | oin | t | C | ooli | ng S | etpo | oint | | | | | | | | | | | | | | Occupied | Unoccupi | ed | Set CSP to 9 | 99 for | "off," | ' set t | he H | SP to | 45 f | or "of | f" | | | | | _ | | | | | | | | | | | | | Q23. Wh | o is ı | resp | ons | ible | for t | herr | nost | at s | etpo | int n | naint | ena | nce' | ? | | | | | | | | | | | | | Occ | cupa | nts | | ı Ма | nag | eme | nt 🗆 | ì HV | AC : | servi | ice c | com | oany | / | | | | | | | | | | | ۰ | Oth | er (l | ist) _. | | | | | _ | | | | | | | | | | | | | | | | | | Q24. Are | | , | | | | | | _ | cont | rolle | d by | the | buil | ding | EM | S? | Y | N | D | K | | | | | | Q25. Doe | | | - | | | | | | | | - | | | _ | | | | | | K | | | | | | If the ans | wer | is N | l or | DK | def | fine | the | setl | hack | cscl | hedi | ıle b | elo | w. | _ | | | | _ | | | | | | | Q26. Drav | v a I | ine t | hat | defii | nes | the | OCCL | ipied | d an | d un | OCCL | pied | d mo | ode 1 | tor a | full | ope | erati | on c | day. | | | DK | | | Occupied | Unoccupied | |
5
I
I
I
I
I | å | | 4 | | | ā | | | B | | | | 4 | ā | <u></u> | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | | Q27. Drav | v a l | ine t | hat | defii | nes | the | occı | ıpied | d an | d un | occı | upied | d mo | ode 1 | for a | ligh | ht o | oera | tion | day | / . | l | DΚ | | | Occupied | Unoccupied | | | | | | | | | | • | | | | | | | | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | | Q28. Drav | v a l | ine t | hat | defiı | nes | the | occı | ıpied | d an | d un | occı | ıpied | d mo | ode 1 | for a | clo | sed | ope | eratio | on d | lay. | I | DΚ | | | Occupied | Unoccupied 2 5 4 7 10 11 12 14 15 18 19 20 21 24 #### **HVAC Fan System Operation** This section is used to establish the fan system schedule. List the hours that the fans are "on" or "off." "On" indicates occupied mode, where the fans run continuously. "Off" indicates unoccupied mode, where the fans cycle on only if needed to satisfy space temperature needs, or are shut off regardless of space temperature.. Q29. Draw a line that describes the fan system operation for a *full operation day*: DK Q30. Draw a line that describes the fan system operation for a *light operation day*. DK Q31. Draw a line that describes the fan system operation for a *closed operation day*. DK Q32. Is the fan system described above controlled by the building EMS? Y DK Q33. Is the fan system described above controlled using an optimum start algorithm? Y DK Note: For fans with optimal start/stop, indicate the building occupancy schedule - e.g. the time when the building needs to be at normal operating temperature. Q34. List the nighttime (off cycle) control strategy for the fan system described above: ☐ Stay off regardless of room temperature ☐ Cycle on if any room requires heating or cooling □ DK List the selected packaged HVAC systems that run on this schedule below: ID: #### **HVAC Design and Control** The following questions will help us to understand how the HVAC systems operate in the building. (These questions are designed to be answered by someone familiar with the operation of the building mechanical and control systems.) | HECH | anical and control systems.) | |------|---| | Q35. | Does the building have a central energy management system (EMS)? Y N DK | | n ea | ch question below, indicate if the control action specified is initiated by the central EMS. | | Q36. | What is the minimum cooling supply air temperature setpoint°F DK | | Q37. | How is the supply air temperature controlled? □ EMS? | | | □ Fixed □ Reset based on outside air temp □ Reset based on zone temp □ DK | | Q38. | Are CO_2 sensors used to control outdoor air quantities? Y N DK \square EMS? | | Sha | des and Blinds | | Q39. | If there are shades or blinds on windows, which best describes their general use? | | | □ Always open □ Always closed □ Operated by occupants to control comfort □ Open when space is occupied, closed otherwise | | Swin | nming Pools (only if indoors and served by system studied) | | Q40. | If the building has a heated swimming pool, what water temperature is maintained?°F DK | | Q41. | If the building has a heated swimming pool, is a pool cover used? Y N DK | | Q42. | If a cover is used, at what time is it normally put on the pool? (military time, blank if DK) | | Q43. | If a cover is used, at what time is it normally removed from the pool? (military time) | | Spas | (only if indoors and served by system studied) | | Q44. | If the building has a spa, what water temperature is maintained?°F DK | | Q45. | If the building has a spa, is a cover used? Y N DK | | Q46. | If a cover is used, at what time is it normally put on the spa? (military time, blank if DK) | | 747 | If a cover is used, at what time is it normally removed from the sna? (military time) | ### **Packaged HVAC Systems** | | AC- | AC- | AC- | AC- | |---------------------------|----------------------|----------------------|----------------------|----------------------| | Equipment Name | | | | | | Location | | | | | | Manufacturer | | | | | | Model No (outdoor) | | | | | | Model No (indoor) | | | | | | Serial Number | | | | | | Cooling Cap (ton) | | | | | | Cooling Efficiency | EER
SEER | EER
SEER | EER
SEER | EER
SEER | | Heating Fuel | Elec / Other | Elec / Other | Elec / Other | Elec / Other | | Heating Capacity (kBtuh)) | | | | | | Heating Efficiency) | COP
HSPF
AFUE | COP
HSPF
AFUE | COP
HSPF
AFUE | COP
HSPF
AFUE | | Supply CFM | | | | | | Supply fan hp | | | | | | Sup fan mtr effic | | | | | | Sup fan control | Const / Cycles ☐ EMS | Const / Cycles ☐ EMS | Const / Cycles ☐ EMS | Const / Cycles ☐ EMS | | Ret/Rel fan hp | | | | | | Rel fan mtr effic | | | | | | OA Control | Fix/Tmp/Enth ☐ EMS | Fix/Tmp/Enth □ EMS | Fix/Tmp/Enth ☐ EMS | Fix/Tmp/Enth □ EMS | | Min OA Fraction | | | | | | Tstat Make/Mod | | | | | | Tstat Location | | | | | Note: heating capacity for heat pumps is for compressor only; circle COP or HSPF for heat pumps, AFUE for gas heat Note variance from plans and as-built; rooftop heat sources, curb leakage, accessibility, unusual tstat mounting or location. ### **Ducts Outside Conditioned Space** | System | Туре | Location | Dia or L x
W (in) | Lineal
Ft | Construction | R-Value | Notes | |--------|----------|-----------|----------------------|--------------|---------------|---------|-------| | | ☐ Supply | ☐ Plenum | | | □ Sheet Metal | | | | | ☐ Return | □ Outside | | | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | □ Duct Board | | | | | □ Supply | ☐ Plenum | | | □ Sheet Metal | | | | | □ Return | Outside | | | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | Duct Board | | | | | □ Supply | □ Plenum | | | □ Sheet Metal | | | | | □ Return | Outside | | | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | □ Duct Board | | | | | □ Supply | ☐ Plenum | | | □ Sheet Metal | | | | | □ Return | Outside | | | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | □ Duct Board | | | | | □ Supply | ☐ Plenum | | | □ Sheet Metal | | | | | □ Return | Outside | | | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | □ Duct Board | | | | | □ Supply | □ Plenum | | | □ Sheet Metal | | | | | □ Return | Outside | | | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | Duct Board | | | | | □ Supply | ☐ Plenum | | | ☐ Sheet Metal | | | | | ☐ Return | □ Outside | | | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | ☐ Duct Board | | | | | □ Supply | ☐ Plenum | | | □ Sheet Metal | | | | | ☐ Return | Outside | | 1 | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | □ Duct Board | | | | | □ Supply | ☐ Plenum | | | □ Sheet Metal | | | | | □ Return | Outside | | | ☐ Flex | | | | | | Uncond. | | | □ Fiberglass | | | | | | | | | □ Duct Board | | | Note variance from plans and as-built | NBI / AEC PIER Element 4 Small HVAC Onsite Sur | vey Form (Ver. 6) | |--|-------------------| |--|-------------------| | 1 | | | |---|---|--| | ı | v | | | Zone | | |------|--| |------|--| | Name | Zone Multiplier | |------|-----------------| |------|-----------------| ### **Exterior Walls** | Assembly Name | Type
Code | Insul R
or U-value | НС | Orientation
(N, NE, E, ,NW) | H (ft) | W (ft) | |---------------|--------------|-----------------------|----|--------------------------------|--------|--------| | | | R | | | | | | | | U | | | | | | | | R | | | | | | | | U | | | | | | | | R | | | | | | | | U | | | | | | | | R | | | | | | | | U | | | | | | | | R | | | | | | | | U | | | | | | | | R | | | | | | | | U | | | | | | | | R | | | | | | | | U | | | | | | | | R | | | | | | | | U | | | | | | | | R | | | | | | | | U | | | | | Height and width are gross dimensions, including windows Enter "0" for R-value if uninsulated, leave blank if unknown | | Wall Construction Type | | | | | | |---|------------------------------|--|--|--|--|--| | 1 | Face Brick + Brick | | | | | | | 2 | Face Brick + Poured Concrete | | | | | | | 3 | Face Brick + Concrete Block | | | | | | | | Wall Construction Type | |---|--------------------------| | 4 | Poured Concrete + Finish | | 5 | Concrete Block + Finish | | 6 | Wood Frame Wall | | Wall Construction Type | | | | | | | | |------------------------|------------------|--|--|--|--|--|--| | 7 | Metal Frame Wall | | | | | | | | 8 | Curtain Wall | | | | | | | | 9 | Open | | | | | | | #### Roof | Assembly Name | Type
Code | Surf
Code | Surf
Color | Ceil
Insul | Roof
Insul | L (ft) | W (ft) | Tilt
(deg) | Orient
(deg) | Plen H
(ft) | Plen
Wall
R | Ret
Air | |---------------|--------------|--------------|---------------|---------------|---------------|--------|--------|---------------|-----------------|----------------|-------------------|------------| | | | | | R
U | R
U | Height and width are gross dimensions, including skylights Enter "0" for R-value if uninsulated, leave blank if unknown Tit = 0 for horizontal, Orient = 0 for North | | Roof Type | |----|---------------------| | 10 | Concrete Deck Roof. | | 11 | Wood Frame Roof | | 12 | Metal Frame Roof | | | Roof Surface | | | |---|---------------------|---|--------------------------| | 1 | Paint | 4 | Metal roofing | | 2 | Elastomeric coating | 5 | Asphalt shingles or roll | | 3 | Single
ply membrane | 6 | Gravel (ballast) | | | Color | | | | | |---|---------|---|--------|---|---------| | 1 | White | 4 | Grey | 7 | Med Brn | | 2 | Silver | 5 | Green | 8 | Dk Brn | | 3 | Lt grey | 6 | Lt Brn | 9 | Black | ### Zone ____ (contd) #### Window/Skylight Types | Ref. No. | Assembly Name | No.
Panes | Glazing
Type | Frame
Type | Features
(circle) | Meas.Trans. | SHGC | U- value | |----------|---------------|--------------|-----------------|---------------|----------------------|-------------|------|----------| | 1 | | | | | Low e /
gas fill | | | | | 2 | | | | | Low e /
gas fill | | | | | 3 | | | | | Low e /
gas fill | | | | | 4 | | | | | Low e /
gas fill | | | | | 5 | | | | | Low e /
gas fill | | | | | 6 | | | | | Low e /
gas fill | | | | | 7 | | | | | Low e /
gas fill | | | | | 8 | | | | | Low e /
gas fill | | | | | 9 | | | | | Low e /
gas fill | | | | | 10 | | | | | Low e /
gas fill | | | | | | Glass Type | |---|---------------------| | 1 | Clear | | 2 | Tinted | | 3 | Reflective | | 4 | Fritted (diffusing) | | _ | | | |---|---|----------------| | | | Plastic Type | | | 5 | Clear Plastic | | | 6 | Tinted Plastic | | | 7 | White Plastic | | | 8 | Translucent | | | Window Frame Type | |---|------------------------| | 1 | Standard Metal Frame | | 2 | Thermally Broken Frame | | 3 | Wood/Vinyl Frame | | | | | | Skylight Frame Type | |---|---------------------------------| | 4 | Standard Metal Frame w/ Curb | | 5 | Thermally Broken Frame w/ Curb | | 6 | Standard Metal Frame w/o Curb | | 7 | Thermally Broken Frame w/o Curb | #### Window/Skylight Geometry | Ref
No. | Tilt | Orient | H (ft) | W (ft) | Qty | Int.
Shade
Type | Otr Ex
Shd% | OH
Offset | OH
Proj | Side
Fin Ofst | Side
Fin Proj | Skylite
Shape | Oper? | |------------|------|--------|--------|--------|-----|-----------------------|----------------|--------------|------------|------------------|------------------|------------------|-------| | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | | | | | | | | | | | | | | | Y/ N | Tit = 0 for horizontal, Orient = 0 for North. Tilt applies only to skylights. Side fins apply only to windows. Otr Ex Shd% refers to exterior shading from adjacent buildings, building self-shading, thick vegetation, hillsides etc. Interior Shade Type: 1 = Blinds; 2 = Light Shades or Drapes; 3 = Dark Shades or Drapes Skylight Shape: 1 = Domed; 2= Flat; 3= Pyramid; 4= Ridge; 5= Vault | S | pace | | | | | | | |---|---------------------------------------|--|--|--|---|----------|--| | Na | ame | | Floor | AreaSF | | | | | Co | orridor/Restroom/Supp | | Space Multiplier | | | | | | M | aximum Number of Pe | ople_ | | | | | | | Ci | rcle appropriate occup | ancy | code: | | | | | | 1
2
3
4
5
6
7
8
9
10
11
12
13 | Kitchen
Bank/financial institution | 14
15
16
17
18
19
20
21
22
23
24
25 | Office - Other Computer center EEG/EKG/MRI/Radiation Hospital - Emergency Hospital general area Hospital laboratory Hosp.patient rm/ nursery Hosp. therapy (OT, PT) Hospital Pharmacy Hospital Radiology Hospital Recovery Hosp. Surgical & OB suite | 26
27
28
29
30
31
32
33
34
35
36
37
38 | Hotel function Hotel guest room Hotel lobby Barber, beauty shop Bowling alley Coin op laundry Comm'l dry cleaners Grocery Mall, arcade, atrium Retail, whlse sales fir Classroom Day care Dormitory | 46
47 | Gymnasium Library Locker room School shop Swimming pool Aircraft hanger Auto repair workshop General C&I work, high bay Precision C&I work Storage, warehouse Other (Describe) General C&I, low bay (<25 ft) | Note: Codes 16 - 25 are for hospitals only ### Lighting | Name | Fixture
Code | Fixture Count | Mount.
Type | Track
Length | Controls (circle all that apply) | | % fix
ctrl | % ctrl
oper | |------|-----------------|---------------|----------------|-----------------|----------------------------------|--------|---------------|----------------| | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | | | | | | | 1/2/3/4 | □ EMS? | | | Lighting Control Codes 1 = Occupancy sensor 2 = Daylight - contin. dimming 3 = Daylighting - stepped 4 = Lumen maintenance Fixture Mounting Type Codes 1 = Rec 2 = Dir 3 = Ind 4 = Ind-Dir 5 = Plug-in Task 6 = Furn. Int. Task. 7 = Track 8 = Exempt ### Space ____ contd ### **Miscellaneous Equipment and Plug Loads** | Name | Equip.
Code | Count | Usage
Factor | kW/ Unit
or | Motor HP or | kBtuh
Input | Under
Hood? | |------|----------------|-------|-----------------|----------------|-------------|----------------|----------------| | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | | | | | | | | | Y / N | Usage factor: Fraction of time equipment in use (0.0 - 1.0) to account for seldomly used equipment. Default is 1.0 **Equipment** - Record kW for equipment without default or if default is not appropriate | | Equipment Description | Equip
Code | Defaul
t kW | |---------|------------------------------|---------------|----------------| | General | Personal Computer w/ Monitor | 1 | 0.5 | | | Terminal | 2 | 0.15 | | | Laser Printer | 3 | 0.85 | | | Small Copier | 4 | | | | Medium Copier | 5 | | | | Large Copier | 6 | | | | Fax Machine | 7 | 0.1 | | | Mini-Computer + Periph | 8 | 1.0 | | | Main Frame Computer + Periph | 9 | | | | Microwave | 10 | 1.7 | | | Misc. Appliance | 11 | | | | Television | 12 | 0.15 | | | Washer | 13 | 0.5 | | | Dryer | 14 | 4. | | | Cash Register | 15 | 0.15 | | | Box Crusher | 16 | 10. | | | Gasoline pump | 17 | 0.7 | | | ATM | 18 | .5 | | | Video game | 19 | .5 | | | Exercise equipment | 20 | .5 | | | Equipment Description | Equip
Code | Default
kW | |----------|---------------------------|---------------|---------------| | Grocery | Meat Grinder | 21 | 7. | | ĺ | Meat Saw | 22 | 2.5 | | | Meat Slicer | 23 | 0.25 | | | Wrapper | 24 | 0.9 | | | Check stand | 25 | 1.5 | | Hospital | Laboratory Equipment | 26 | | | | Monitoring, Life Support | 27 | 1.1 | | | EEG | 30 | 1.1 | | | EKG | 31 | 1.1 | | | MRI | 32 | 26. | | | X-ray machine | 33 | 5. | | | Radiation Therapy Machine | 34 | 10. | | Indust | Air Compressor | 35 | | | | Welder | 36 | | | | Battery Charger | 37 | 1.5 | | | Machine Tools | 38 | | | | Motor | 39 | | | Misc. | Other | 40 | | | | | | | | | | | | ### **Refrigerated Cases** | Name | Туре | Qty | Unit
Dim. (ft,
CF) | Walk-in
SF | Product | Comp Loc | Door type (Reach-
in) | |------|------|-----|--------------------------|---------------|---------|-----------|--------------------------| | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | | | | | | | | Int / Rem | | Enter SF for walk-in or walk-in/reach-in only | Type
Code | Case Description | Unit
Dim. | Default
kW/unit | |--------------|---|--------------|--------------------| | 1 | Island, open, single-level narrow | ft | 0.1 | | 2 | Island, open, single-level wide | ft | 0.1 | | 3 | Island, open, island, single level double | ft | 0.2 | | 4 | Island, closed, single-level narrow | ft | 0.1 | | 5 | Island, closed, single-level wide | ft | 0.1 | | 6 | Island, closed, single level double | ft | 0.2 | | 7 | Open Single-deck | ft | 0.3 | | 8 | Open Multi-deck | ft | 0.3 | | 9 | Reach-in Multi deck | ft | 0.3 | | 10 | Closed rear-entry multi-deck | ft | 0.03 | | 11 | Curved glass rear entry multi deck | ft | 0.06 | | 12 | Walk-in / Reach-in | ft | 0.3 | | 13 | Walk-in | ft | 0.015 | | 14 | Under counter Reach-in | CF | 0.03 | | 15 | Blast Chiller | CF | 0.03 | | 16 | Ice Maker | CF | 0.04 | | 17 | Residential Reach-in Refrigerator | CF | 0.03 | | 18 | Residential Reach-in Freezer | CF | 0.03 | | 19 | Residential Closed Coffin Freezer | CF | 0.03 | | 20 | Refrigerated Vending Machine | CF | 0.03 | | 21 | Water cooler | each | 0.5 | | 22 | Slurpee, frappaccino machine | each | | | 23 | Other | kBtuh | | |
Product
Code | Product | |-----------------|----------------| | 1 | Ice Cream | | 2 | Frozen Food | | 3 | Fresh Meat | | 4 | Deli | | 5 | Dairy/Beverage | | 6 | Produce | | Door Code | Door Type | |-----------|------------------| | 1 | Single glazed | | 2 | Double glazed | | 3 | Triple glazed, | | 4 | Quadruple glazed | ### Foodservice ### Kitchen Equipment | Appliance Name | Qty | Туре | Fuel | KW or | Volts / | kBtuh | Trade Size | Hood | |----------------|-----|------|---------------|-------|---------|-------|------------|------| | | | | Elec. / Other | | 1 | | | Y/N | | | | | Elec. / Other | | 1 | | | Y/N | | | | | Elec. / Other | | 1 | | | Y/N | | | | | Elec. / Other | | / | | | Y/N | | | | | Elec. / Other | | / | | | Y/N | | | | | Elec. / Other | | / | | | Y/N | | | | | Elec. / Other | | / | | | Y/N | | | | | Elec. / Other | | / | | | Y/N | | | | | Elec. / Other | | 1 | | | Y/N | | | | | Elec. / Other | | / | | | Y/N | | | | | Elec. / Other | | / | | | Y/N | | | | | Elec. / Other | | , | | | Y/N | ### Hoods | Name | Туре | Size
(SF) | Flow
(cfm) | Fan hp | Makeup Air
Source | |------|------------------------------------|--------------|---------------|--------|----------------------| | | Canopy / Island Canopy / Backshelf | | | | Cond / Uncond | | | Canopy / Island Canopy / Backshelf | | | | Cond / Uncond | | | Canopy / Island Canopy / Backshelf | | | | Cond / Uncond | | | Canopy / Island Canopy / Backshelf | | | | Cond / Uncond | | | Canopy / Island Canopy / Backshelf | | | | Cond / Uncond | | | Canopy / Island Canopy / Backshelf | | | | Cond / Uncond | | Type | Description | Trade | Default | |------|-----------------------|-------|---------| | Code | | size | kW/unit | | 1 | Broiler (include | ft | 1.7 | | | cheesemelter) | | | | 2 | Char Broiler | ft | 3.7 | | 3 | Griddle, single sided | ft | 4.5 | | 4 | Griddle, clam shell | ft | 7.5 | | 5 | Fryer, countertop | lb | 0.3 | | 6 | Fryer, free-standing | lb | 0.3 | | 7 | Fryer, pressure | lb | 0.3 | | 8 | Fryer, donut | lb | 0.3 | | 9 | Kettle, Pasta cooker | qt | 0.25 | | 10 | Heat lamps | lamps | 0.5 | | 11 | Range top | ft | 5. | | 12 | Oven, pizza or bake | decks | 7. | | 13 | Oven, conveyor | decks | 13. | | 14 | Oven, range | ft | 2. | | Type
Code | Description | Trade
size | Default
kW/unit | |--------------|-------------------------------------|---------------|--------------------| | 15 | Oven, convection, combi, or retherm | doors | 3.8 | | 16 | Food warmer | ft | 0.6 | | 17 | Heated display case | ft | 0.5 | | 18 | Microwave oven | | 1.7 | | 19 | Toaster, pop-up | | 1.8 | | 20 | Toaster, conveyor | | 4.6 | | 21 | Coffee pot | burners | 1. | | 22 | Steam table | ft | 0.6 | | 23 | Dishwasher, single tank | racks/hr | 0.3 | | 24 | Dishwasher, conveyor | racks/hr | 0.1 | | 25 | Steam jacketed kettle | qt | 0.4 | | 26 | Braising pan/skillet | qt | 0.1 | | 27 | Other | kW | | | | | | | Zone: ### **Pools/Spas** | Name | Location | Surface
Area (SF) | |------|------------------|----------------------| | | Outside / Inside | | | | Outside / Inside | | | | Outside / Inside | | | | Outside / Inside | | ### **Incidents** Circle any incidents as applicable: - 1 None to report - 2 Complaint about rates - 3 Complaint about energy costs or lack of savings - 4 Complaint about outages or power quality - 5 Complaint about technology reliability - 6 Complaint about utility customer service - 7 Contact person unavailable or unaware of survey appointment - 8 Customer expressed dissatisfaction with survey (list reason(s)) - 9 Property damage occurred during on-site survey - 10 Personal injury occurred during on-site survey - 11 Other (list) ### **Designers** From the Mechanical plans, record the name, address and phone of the firm responsible for the mechanical design and Title 24 MECH compliance: | Мес | hanical Designer: | |-------|---------------------| | ı | Name: | | , | Address: | | | | | ı | Phone: | | Title | 24 MECH compliance: | | ı | Name: | | , | Address: | | | | | ı | Phone: | | | | | | | ### **System / Zone Association Checklist** ### Interview "Area" / Audit "Zone" Association Checklist | | Areas | 1 | 2 | 3 | 4 | |--------|-------|---|---|---|---| | Zone 1 | | | | | | | Zone 2 | | | | | | | Zone 3 | | | | | | | Zone 4 | | | | | | ### **Space/Zone Association** | | Zone | | | | | | | |-------|------|-----|-----|-----|--|--|--| | Space | Z 1 | Z 2 | Z 3 | Z 4 | | | | | 1 | | | | | | | | | 2 | | | | | | | | | 3 | | | | | | | | | 4 | | | | | | | | | 5 | | | | | | | | | 6 | | | | | | | | | 7 | | | | | | | | | 8 | | | | | | | | | 9 | | | | | | | | | 10 | | | | | | | | | 11 | | | | | | | | | 12 | | | | | | | | | 13 | | | | | | | | | 14 | | | | | | | | | 15 | | | | | | | | | 16 | | | | | | | | | 17 | | | | | | | | | 18 | | | | | | | | | 19 | | | | | | | | | 20 | | | | | | | | | 21 | | | | | | | | | 22 | | | | | | | | | 23 | | | | | | | | | 24 | | | | | | | | ### **Sketch of Building Floor Plan** Be sure to include dimensions, North arrow, and zone and HVAC equipment locations | California Energy Commission PIER Project Comfort Survey Ver. 1 | 1. Site ID | Space # | |---|------------|---------| |---|------------|---------| ### **Employee Survey of Thermal Comfort** This is a short survey of your personal comfort while at work. Think about your comfort throughout the year. Does it change seasonally? How do you feel about your comfort? It should take you just a minute or two to complete the survey. | 1) | | le at work, are you comfortable None of the time Occasionally About half of the time | le (1 | from a tem _l | pera | ature standpoi
Most of the ti
All of the tim | ime | | | |----|--------|--|-------|-------------------------|------|--|------------------|-----------------|--------| | 2) | If yo | ou are uncomfortable, is it: (c | hed | ck any that | ma | y apply) | | | | | • | - | Too Hot | | | | Too Dra | fty | | | | | | Too Cold | | | | Air Qual | ity is poor (odo | rs, dust, etc.) | | | 3) | lf you | u are uncomfortable, when do | es | it occur? | (ch | eck all that ma | y apply) | | | | • | - | During the Winter | | Too Hot | • | | Too Cold | | Drafty | | | | During the Spring or | | Too Hot | | | Too Cold | | • | | | | Fall | | Too Hot | | | Drafty | | | | | | During the Summer | | Too Cold | | | Drafty | | | | 4) | Does | s your work typically keep yo | u at | your desk | /wo | rkstation: | | | | | , | | 20% of the time or less | | • | | | | | | | | | 20-40% of the time | | | | | | | | | | | 40-60% of the time | | | | | | | | | | | 60-80% of the time | | | | | | | | | | | 80 % or more of the work da | У | | | | | | | | | | | | | | | | | | | California Energy (| Commission PIER Project Comfort Survey Ver. 1. | Site ID | Space # | |---------------------|--|----------------|---------------| | , - | s: (check all that apply) | | | | | In an area that is <u>further</u> than 15 feet from an o | utside wall of | the building. | | | Within about 15 feet from a North wall of the b | uilding. | | | | Within about 15 feet from a South wall of the b | uilding | | | | Within about 15 feet from an East wall of the b | uilding | | | | Within about 15 feet from a West wall of the bu | • | | 6) Please add any other comments regarding comfort to the back of this card. Thank You!! # Functional Performance Test CARRIER Single-Package RTU High Efficiency Electric Cooling/ Gas Heating with Durablade or Economizer Dry-bulb Economizer Model# 48HJD/HJE/HJF ### 1. Prerequisite Checklist - Onsite survey form complete - __ Power is present at all involved equipment ### 2. Economizer Model Verification Note the economizer make and model number. ### 3. Functional Performance Testing General Conditions of Test (date, time, ambient conditions, occupancy, etc.) ### 4. Preliminary Procedures <u>First test that the economizer damper actuator is operational</u> (this can only be performed on units with the Economi\$er, not on Durablade units) ### Procedure: - 1. Locate the economizer controller - 2. Make a note as to the current location of the minimum damper position adjuster - 3. Slowly move the adjuster CW and CCW and verify that the damper moves accordingly. If the damper will not move, the unit fails the test and no further testing is necessary. If the damper moves with the adjuster, then proceed with the tests below. There may be a short delay before movement is witnessed. - 4. Re-adjust the minimum damper position control to its original position. ### Ready the thermostat interface for jumper testing and install the MDL sensors Remove the wires from the connection board located in the RTU control panel that control the cooling and fan operation: Note: the wires will either be connected between the "connection board" and a "relay pack module" or the "connection board" and the thermostat. Make notes below as to which wires were wired to which terminals. ### Procedure: - 1. Turn off RTU power via the main disconnect - 2. Record existing thermostat wiring. - 3. Remove and "wire-nut" the wire on terminal Y1 - 4. Remove and "wire-nut" the wire on terminal Y2 - 5. Remove and "wire-nut" the wire on terminal G - 6. Install the supply, return and mixed air temperature MDL sensors, as well as the current measurement - 7. Turn the power back on via the main disconnect ### 1) Normal Control Without Economizer Adjust the OA temperature setting such that it is below the current OAT (or apply heat to the OA sensor), and jumper R to G and R to Y1 so that there is a call for cooling stage 1 and fan operation. Expected Response: SF runs, economizer moves to minimum damper position, compressor 1 turns on, heat is off. Barometric relief damper should be closed.
2) Normal Control With Economizer Active Adjust the OA temperature setting such that it is above the current OAT (use cold "tech" spray on the OA sensor if necessary), and jumper R to G and R to Y1 so that there is a call for cooling stage 1 and fan operation. Expected Response: SF runs, economizer modulates open to meet the discharge air temp setting of approximately 55F. Compressor 1 is off, heat is off. Barometric relief dampers open with increasing OA flow. (If supply air is above 57F, OA damper opens. If supply air is between 57F and 52F, damper stays in current position. If supply air is below 52F, damper closes to minimum position) • Return the economizer enable setpoint to 71F (OA temperature setting), and re-install the thermostat wires ## Functional Performance Test Standard Single-Package RTU High Efficiency Electric Cooling/ Gas Heating with Honeywell Economizer ### 1. Prerequisite Checklist - __ Onsite survey form complete - Power is present at all involved equipment ### 2. Economizer Model Verification Note: Enthalpy only will only have one enthalpy sensor for the outside air condition. Differential enthalpy will have outside air and return air measurements. If on the W7459 economizer controller there are: - wires on terminals 'SO' and '+", then an outside air enthalpy sensor is present. - wires on terminals 'SR' and '+", then a return air enthalpy sensor is present. - wires on terminals 'SO' and '+", and a jumper on terminals 'SR' and '+", then your system is a single point outside air enthalpy economizer - If both 'SO' and 'SR' have sensors attached, then it is a differential enthalpy economizer If an outside air enthalpy sensor is used, the model number should be C7400. If an outside air temperature sensor is used, the model number is C7650A. ### 3. Functional Performance Testing General Conditions of Test (date, time, ambient conditions, occupancy, etc.) ### 4. Preliminary Procedures First test that the economizer damper actuator is operational ### Procedure: - 1. Locate the economizer controller - 2. Make a note as to the current location of the minimum damper position adjuster - 3. Slowly move the adjuster CW and CCW and verify that the damper moves accordingly. If the damper will not move, the unit fails the test and no further testing is necessary. If the damper moves with the adjuster, then proceed with the tests below. There may be a short delay before movement is witnessed. - 4. Re-adjust the minimum damper position control to its original position. ### Ready the thermostat interface for jumper testing and install the MDL sensors Remove the wires from the connection board located in the RTU control panel that control the cooling and fan operation: Note: the wires will likely be connected to the thermostat. ### Procedure: - 1. Turn off RTU power via the main disconnect - 2. Record existing thermostat wiring. - 3. Remove and "wire-nut" the wire on terminal Y1 - 4. Remove and "wire-nut" the wire on terminal Y2 - 5. Remove and "wire-nut" the wire on terminal G - 6. Install the supply, return and mixed air temperature MDL sensors, as well as the current measurement - 7. Turn the power back on via the main disconnect ### 1) Normal Control Without Economizer Change the enthalpy setting on the controller to 'D' for testing purposes. Either warm-up or spray moisture near the OA enthalpy sensor (use a hot damp rag on the OA sensor if necessary) such that the enthalpy is above the lockout setpoint (or above the return air enthalpy sensor if present), and jumper R to G and R to Y1 so that there is a call for cooling stage 1 and fan operation. Expected Response: SF runs, economizer moves to minimum damper position, compressor 1 turns on, heat is off. Barometric relief damper should be closed. Note: The LED on the economizer controller lights when the OA is suitable for free cooling – during this test, the LED should be off. ### 2) Normal Control With Economizer Active Change the enthalpy setting on the controller to 'A' for testing purposes. Be sure to return it to its original position when the tests are completed. Cool down the OA enthalpy sensor (use cold "tech" spray near the OA sensor in the airstream if necessary) such that the enthalpy is below the lockout setpoint (or below the return air enthalpy sensor if present), and jumper R to G and R to Y1 so that there is a call for cooling stage 1 and fan operation. Expected Response: SF runs, economizer modulates open to meet the discharge air temp setting of approximately 55F. Compressor 1 is off, heat is off. Barometric relief dampers open with increasing OA flow. Note: The LED on the economizer controller lights when the OA is suitable for free cooling. If the LED does not illuminate properly, make note of this in your records. • Return the economizer enable setpoint to its original setting, and re-install the thermostat wires # Functional Performance Test TRANE Single-Package RTU High Efficiency Electric Cooling/ Gas Heating with Economizer Model# YCD/YCH ### 1. Prerequisite Checklist - Onsite survey form complete - Power is present at all involved equipment ### 2. Economizer Model Verification Locate the economizer controller "Unit Economizer Module" (UEM) – remove the fresh air adjustment panel located on the unit end panel to access the UEM. In the bottom left corner are terminals labeled J7,J8,J9,J10. If there are wires on any of these terminals then likely there is an enthalpy control instead of dry-bulb control present. Note the economizer make and model number. If on the UEM economizer controller there are: - wires on terminals 'J7' and 'J8', then a return air enthalpy sensor is present. - wires on terminals 'J9' and 'J10', then an outside air enthalpy sensor is present. - If only outside air enthalpy sensor is present, then your system is a single point enthalpy economizer - If both air enthalpy sensors are present, then your system is a differential enthalpy economizer - If neither return or outside air enthalpy/humidity sensors are present, then it is a temperature only economizer. The OA sensor is located near the condenser and is a small metal probe. If an outside air enthalpy sensor is used, the model number should be C7600A. (it is actually a humidity sensor, because the TRANE unit measure outside air temperature from a different control module, located on the control board 'UCP', terminals J1-15 and J1-16) ### 3. Functional Performance Testing General Conditions of Test (date, time, ambient conditions, occupancy, etc.) ### 4. Preliminary Procedures ### First test that the system controls are operational ### Procedure: - 1. Locate the Low Voltage Terminal Strip (LTB) - 2. To begin the Step Test Mode, place a jumper across "TEST1" and "TEST2" terminals for 2 to 3 seconds, then remove them. - 3. When the test mode is initiated, the light on the Unitary Control Processor (UCP) will blink and the system will begin the first test step, and turn on the fan (see table below). - 4. To continue to the economizer step, reapply the jumper to the test terminals for 2 to 3 seconds. Pay special attention to step 2 to witness if the economizer damper opens during this test. | Step | Mode | Fan | Econ | C1 | C2 | Heat 1 | Heat 2 | Heat 3 | Defrost | Em Heat | |------|---------|-----|------|----------|---------|------------|-----------|--------|---------|---------| | 1 | Fan On | On | Min | Off | 2 * | Econ. | On | Open | Off | 3 | Cool 1 | On | Min | On | Off | Off | Off | Off | Off | Off | | 4 | Cool 2 | On | Min | Оп | On | Off | Off | Off | Off | Off | | 5 | Heat 1 | On | Min | Off | Off | On | Off | Off | Off | Off | | 6 * | Heat 2 | On | Min | Off | Off | Off | On | Off | Off | Off | | 7 1 | Heat 3 | | No | t Applic | able on | Gas/Electr | ic Units. | | | | | 8 ** | Defrost | | No | t Applic | able on | Gas/Electr | ic Units. | | | | | 9 ** | Em Heat | | No | t Applic | able on | Gas/Electr | ic Units. | | | | Note: Steps for optional accessories and modes not present in unit, will be skipped. 5. To terminate the test mode, continue stepping through the modes until the UCP indicator light glows constantly. At the end of the test mode, the indicator light will glow constantly and control will revert to the zone sensor. ### Test that the economizer damper actuator is operational ### Procedure: - 1. Locate the economizer controller "Unit Economizer Module" (UEM) remove the fresh air adjustment panel located on the unit end panel to access the UEM - 2. Locate the "Minimum Damper Position" adjustment pot on the UEM. Make a note as to the current location of the minimum damper position adjuster - 3. Note the approximate minimum damper position as percent open to outside air. - 4. Slowly move the adjuster CW and CCW and verify that the damper moves accordingly. Fully CCW = 0% outside air, Fully CW = 50% outside air. If the damper will not move, the unit fails the test and no further testing is necessary. If the damper moves with the adjuster, then proceed with the tests below. There may be a short delay before movement is witnessed. - 5. Note the existing "SW1" and "SW2" switch setting on the UEM board (if the switch is towards the center of the UEM board, it is in the ON state) - 6. Re-adjust the minimum damper position control to its original position. ### Install the MDL sensors ### Procedure: - 1. Turn off RTU power via the main disconnect - 2. Install the supply, return and mixed air temperature MDL sensors, as well as the current measurement - 3. Turn the power back on via the main disconnect The following tests require 2 people with communication radios to efficiently perform. If this is feasible, then continue with the tests. One person will need to be at the unit, and another at the thermostat. ### 1) Normal Control Without Economizer Adjust the OA economizer setting such that it is below the current OAT (moving SW1 to OFF, and SW2 to ON will result in a 55°F OA temperature setting), and adjust the thermostat down so there is a
call for cooling stage 1 and fan operation Expected Response: SF runs, economizer moves to minimum damper position, compressor 1 turns on, heat is off. Barometric relief damper should be closed. ### 2) Normal Control With Economizer Active Adjust the OA temperature setting such that it is above the current OAT (use cold "tech" spray on the OA sensor if necessary), and adjust the thermostat down so there is a call for cooling stage 1 and fan operation (same as test#1 setting). Note: Moving SW1 to ON, and SW2 to OFF will result in a 65°F OA temperature setting (and high enthalpy requirement), and/or use cold "tech" spray on the OA sensor if necessary. Expected Response: SF runs, economizer modulates open to meet the discharge air temp setting of between 50F and 55F. Compressor 1 is off, heat is off. Barometric relief dampers open with increasing OA flow. • Return the economizer enable switches (SW1 & SW2) to their original settings as noted on this page. ## Functional Performance Test Standard Single-Package RTU High Efficiency Electric Cooling/ Gas Heating with Dry-bulb Economizer ### 1. Prerequisite Checklist - Onsite survey form complete - Power is present at all involved equipment ### 2. Economizer Model Verification Note the economizer make and model number. ### 3. Functional Performance Testing General Conditions of Test (date, time, ambient conditions, occupancy, etc.) ### 4. Preliminary Procedures First test that the economizer damper actuator is operational ### Procedure: - 1. Locate the economizer controller - 2. Make a note as to the current location of the minimum damper position adjuster - 3. Slowly move the adjuster CW and CCW and verify that the damper moves accordingly. If the damper will not move, the unit fails the test and no further testing is necessary. If the damper moves with the adjuster, then proceed with the tests below. There may be a short delay before movement is witnessed. - 4. Re-adjust the minimum damper position control to its original position. ### Ready the thermostat interface for jumper testing and install the MDL sensors Remove the wires from the connection board located in the RTU control panel that control the cooling and fan operation: Note: the wires will likely be connected to the thermostat. ### Procedure: - 1. Turn off RTU power via the main disconnect - Record existing thermostat wiring. PIER – Integrated Energy Systems: Productivity and Building Science - 3. Remove and "wire-nut" the wire on terminal Y1 - 4. Remove and "wire-nut" the wire on terminal Y2 - 5. Remove and "wire-nut" the wire on terminal G - 6. Install the supply, return and mixed air temperature MDL sensors, as well as the current measurement - 7. Turn the power back on via the main disconnect ### 1) Normal Control Without Economizer Adjust the OA temperature setting such that it is below the current OAT (or apply heat to the OA sensor), and jumper R to G and R to Y1 so that there is a call for cooling stage 1 and fan operation. Expected Response: SF runs, economizer moves to minimum damper position, compressor 1 turns on, heat is off. Barometric relief damper should be closed. ### 2) Normal Control With Economizer Active Adjust the OA temperature setting such that it is above the current OAT (use cold "tech" spray on the OA sensor if necessary), and jumper R to G and R to Y1 so that there is a call for cooling stage 1 and fan operation. Expected Response: SF runs, economizer modulates open to meet the discharge air temp setting of approximately 55F. Compressor 1 is off, heat is off. Barometric relief dampers open with increasing OA flow. Return the economizer enable setpoint to 71F (OA temperature setting), and re-install the thermostat wires ## Functional Performance Test Standard Single-Package RTU High Efficiency Electric Cooling/ Gas Heating with Enthalpy Economizer ### 1. Prerequisite Checklist - Onsite survey form complete - __ Power is present at all involved equipment ### 2. Economizer Model Verification Note: Enthalpy only will only have one enthalpy sensor for the outside air condition. Differential enthalpy will have outside air and return air measurements. ### 3. Functional Performance Testing General Conditions of Test (date, time, ambient conditions, occupancy, etc.) ### 4. Preliminary Procedures First test that the economizer damper actuator is operational ### Procedure: - 1. Locate the economizer controller - 2. Make a note as to the current location of the minimum damper position adjuster - 3. Slowly move the adjuster CW and CCW and verify that the damper moves accordingly. If the damper will not move, the unit fails the test and no further testing is necessary. If the damper moves with the adjuster, then proceed with the tests below. There may be a short delay before movement is witnessed. - 4. Re-adjust the minimum damper position control to its original position. ### Ready the thermostat interface for jumper testing and install the MDL sensors Remove the wires from the connection board located in the RTU control panel that control the cooling and fan operation: Note: the wires will likely be connected to the thermostat. ### Procedure: - 1. Turn off RTU power via the main disconnect - 2. Record existing thermostat wiring. - Remove and "wire-nut" the wire on terminal Y1 - 4. Remove and "wire-nut" the wire on terminal Y2 - 5. Remove and "wire-nut" the wire on terminal G - 6. Install the supply, return and mixed air temperature MDL sensors, as well as the current measurement 7. Turn the power back on via the main disconnect ### 1) Normal Control Without Economizer Either warm-up or spray moisture near the OA enthalpy sensor (use a hot damp rag on the OA sensor if necessary) such that the enthalpy is above the lockout setpoint (or above the return air enthalpy sensor if present), and jumper R to G and R to Y1 so that there is a call for cooling stage 1 and fan operation. Expected Response: SF runs, economizer moves to minimum damper position, compressor 1 turns on, heat is off. Barometric relief damper should be closed. ### 2) Normal Control With Economizer Active Cool down the OA enthalpy sensor (use cold "tech" spray near the OA sensor if necessary) such that the enthalpy is below the lockout setpoint (or below the return air enthalpy sensor if present), and jumper R to G and R to Y1 so that there is a call for cooling stage 1 and fan operation. Expected Response: SF runs, economizer modulates open to meet the discharge air temp setting of approximately 55F. Compressor 1 is off, heat is off. Barometric relief dampers open with increasing OA flow. Return the economizer enable setpoint to its original setting, and re-install the thermostat wires ### Spot power measurements for 3-phase delta connected loads (Nearly all 3-phase motors fit this category): There are two techniques described here. For consistency, use the *phase to neutral method* unless the ground is not reliable. Using the Phase-to-neutral method gives you a direct indication of power factor. Use the Phase-to-phase method only if a good neutral or ground connection cannot be established. ### *Phase-to-neutral method:* Technically, there isn't a neutral available to perform this technique. However, the ground can often be substituted if there's a good connection between ground and the neutral in the building. Three power measurements are required. Here's the step-by-step procedure when using a single-phase power meter (All our fluke power meters are single-phase meters): - 1. Connect the black voltage lead to Neutral (or ground) - 2. Connect the red voltage lead to Phase A - 3. Connect the current clamp to Phase A, being sure to verify that the clamp is facing the right direction. Click the *phase check* button on the fluke to verify proper connection. - 4. Read and record the power voltage, current, and power factor measurement - 5. Move the voltage lead and current clamp to Phase B and repeat step 4. - 6. Move the voltage lead and current clamp to Phase C and repeat step 4. - 7. Disconnect the voltage leads ### *Phase-to-phase method:* Only two power measurements are required. Here's the step-by-step procedure when using a single-phase power meter (All our fluke power meters are single-phase meters): - 1. Connect the black voltage lead to Phase B - 2. Connect the red voltage lead to Phase A - 3. Connect the current clamp to Phase A, being sure to verify that the clamp is facing the right direction. Click the *phase check* button on the fluke to verify proper connection. - 4. Read and record the power measurement - 5. Read and record the current measurement for Phase A - 6. Read and record the voltage measurement for Phase A-B Power Measurements October 11, 2001 - 7. Move the red voltage lead from Phase A to Phase C. Leave the black voltage lead on Phase B. - 8. Move the current clamp to Phase C, being sure to verify that the clamp is facing the right direction. Click the *phase check* button on the fluke to verify proper connection. - 9. Read and record the power measurement - 10. Read and record the current measurement for Phase C - 11. Read and record the voltage measurement for Phase C-B - 12. Move the current clamp to Phase B - 13. Read and record the current measurement for Phase B. - 14. Disconnect the voltage leads ### Methods for measuring power on single-phase loads connected phase-to-phase (many condenser and supply fans fall in this category): This can be accomplished in two ways. Either technique can be used. Regardless of the technique used, NOTE ON THE FORM that this is a single-phase load operating phase-to-phase. Use the *phase-to-neutral method*, described above. Since there are only two connections to the load, only two power measurements are required. Use the *phase-to-phase method*, described above, using the unused phase as the reference. It may or may not be Phase B. The following technique **does not** work, although intuitively it seems like it should work properly. Don't use it: Take a single
measurement of current, voltage, power factor, and power with the voltage leads connected to the phases serving the load. This method does not provide a good measurement of power factor. ### **NBI SMALL HVAC ECONOMIZER TEST DATA** | Site ID# |
 | Date | | |--|------|--------------------------------|----------| | Building Name | | General outside air conditions | | | Participants | | | | | | | | | | | | | | | RTU Name/ number | | | | | RTU Manufacturer | | | | | Economizer Present? (Y/N) | | | | | Economizer Make and Model# | | | | | Economizer setpoint setting (A,B,C,D or switches SW1, SW2) | | | | | Minimum OA damper position (%) | | | | | Record the minimim damper position adjuster setting | | | | | Does the actuator move, and the linkage operate? (Y/N) | | | | | Economizer type: (check one) single point temperature differential temperature single point enthalpy differential enthalpy | | | | | Thermostat Wire Colors: |
 | | | | R - power | | | | | G - Fan | | | | | Y1 - Cool stage 1
Y2 - Cool stage 2 | | | — | | 12 - Cool stage 2 | | | | | Are there jumpers between the thermostat wire? Note which wires. | | | | | Does the economizer respond to cold
CEC/NBI PI ER 如為抱 etsensor? (Y/N) | | | 12/2001 |